DOCUMENT RESUME ED 066 082 FL 003 364 TITLE INSTITUTION De Todo un Poco (A Little of Everything). > SPONS AGENCY Chicago Public Schools, Ill. PUB DATE NOTE Office of Education (DHEW), Washington, D.C. Mar 72 137p. EDRS PRICE DESCRIPTORS MF-\$0.64 HC-\$6.58 *Bilingual Education; Bilingualism; *Cultural Awareness; Cultural Differences; *Cultural Education; Cultural Pluralism; Educational Games; Educational Needs; English (Second Language); Ethnic Groups; *Foreign Students; Instructional Materials; Language Programs; *Learning Activities; Non English Speaking; Self Concept; Spanish Speaking; Teaching Techniques ### ABSTRACT This document seeks to underline the importance of cultural awareness by providing examples of the folkways, customs, art, traditions, and life styles of different ethnic groups. Included here are teaching techniques designed to motivate understanding of the universality of man and to show how cultural differences enrich everyone's life. Suggestions are offered to teachers, and examples of activities for and by students are provided. The document concerns such diverse topics as free pamphlets available on bilingual and bicultural education, statistics on foreign speakers in Chicago, communication problems, international geographical facts, and cultural insights into many different countries, especially through the eyes of children from those countries. (VM) # DE TODO UN POCO U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. FILMED FROM BEST AVAILABLE COPY The conflict between different approaches to the liberty of man and mind or between different views of human dignity and the right of the individual is continuous. The dividing line goes within ourselves, within our own peoples and also within other nations. It does not coincide with any political or geographical boundries. The ultimate fight is one between the human and the sub-human. We are on dangerous ground if we believe that any individual, any nation or any ideology has a monopoly on rightness, liberty and human dignity. - Dag Hammarskjöld # **OUR WORLD** "A man's feet should be planted in his country, but his eyes should survey the world." George Santayana Dear Reader, THE WORL "The World," the March issue of <u>De Todo Un Poco</u>, recognizes the importance of cultural awareness—understanding and appreciating the folkways, customs, art, traditions and life styles of different ethnic groups. Included are teaching techniques which are designed to motivate understanding of the universality of man, and to show how cultural differences enrich everyone's life. An acceptance of one's own culture as well as of other people's cultures is basic to the development of a sense of cultural pluralism that is far more enriching than the worn-out concept of the melting pot. Most important is the realization that one way of life or one language for communication is not better, nor superior, and not "more right" than another. If a major goal of education is to strengthen a positive self-image, then an educator would want to center his teaching around the individual needs of his students as well as to respect bicultural knowledge and bilingual abilities. This publication aims to offer useful suggestions to the teacher while spotlighting the activities of students. The May issue will again feature students' work and teachers' ideas. Please send any materials you wish to share to: Department of Government Funded Programs, Room 1130, Chicago Board of Education, Mail Run #65. WORLD The Editors Plomes Plank-ay; The WORLD the World The World ERIC AFUII Text Provided by ERIC # SIBERIA Viet Nam Luxembourg ____ Brazil TABLE OF CONTENTS # omenie Switzerland Upper Valta Austria Belgium # Sweden ISRAEL Norway PAKISTAN Denmark | | Pages _. | |--|--------------------| | Announcements and News | 1 - 12 | | Our Ethnic City - Chicago and Our Wide World | 13 - 62 | | The Challenge of Childhood | 63 - 72 | | On Language | 73 - 74 | | Astrology East and West | 75 - 76 | | Contributions From Our Friends | 77 - 84 | | Games and Songs | 85 - 96 | | The Wide World | 97 - 108 | | Fifty Basic Conversational Questions | 109 - 110 | | Potpourri | 111 - 114 | | Bilingual Education | 115 - 118 | | Other Bilingual Activities | 119 - 130 | KOREA ERIC* **Portugal** Tonga Germany Holland England ANCE AUSTRALIA PUERTO Afghanistan Uzechoslovakia # BUCRUB Latin MAAILM CBAT Bulganian Estonian LUME Rumanian SVET SLOVAK लोक SLOVO Czech TAIWŻ Polish CBIC Ukrainian maailm Finnish DOUNUM Portu guese CRUINNE SHIJET Croatian ### NEWS BRIEF by Edwardo Cadavid Bilingual Education -State Supported - 1. Monthly Bilingual Workshop - 2. Urban Training Center (Two day workshop) The schools represented were: Cooper, Lowell, Nash, Agassiz, Phil Sheridan, Sullivan, and Burns elementary. The teachers worked on Mini-Lessons (for a 5-day sequence) by grade and component. The workshop was offered to kindergarten through third grade teachers only. They worked on the following subject areas: Mathematics, Social Studies and Culture, Language Arts - Spanish, and Language Arts - English. Ivan Illich, the well known educator, came to Chicago from Cuernavaca, Mexico. He was a participant in a two day workshop O CBIT Russian värLd Swedish Welt Hebrew **MUNDO** Spanish Japanese *المبنالانباعب Arabic world English Chinese verden Danish جهان، دنیا Persian BYD MONDE Κόσμοε Greek VERDEN Norwegian on Education. He dealt with such topics as: 1) Alternatives in Education. 2) Quality Education: What does it mean? 3) Political Implications of Educational Change. # STATE BILINGUAL WORKSHOP PARTICIPANTS Cooper Elementary Maria Garcia Lowell Elementary Ofelia Garcia Nash Elementary Mrs. Okrongley Agassiz Elementary Miss Fernandez Phil Sheridan Elementary Mrs. Mendias Sullivan Elementary Miss Sullivan Mrs. Baeza Burns Elementary Mrs. Alicia Rogavski Area A Office Mrs. Norma Rodriquez Area B Office Mrs. Louise Eggert Illinois TESOL will hold a luncheon meeting at 12:00 noon on May 20, 1972, at the Chicago Art Institute, Michigan and Adams. The speaker will be Mr. J. Wissot, formerly president of New Jersey TESOL and presently a doctoral candidate at the University of Illinois (Urbana). Interested persons, please contact Mrs. Virginia Welninski, at 282-9272. # CENTRAL STATES CONFERENCE ON THE TEACHING OF FOREIGN LANGUAGES The Central States Conference on the Teaching of Foreign Languages, the largest foreign language conference in the Midwest, will be held in Chicago, April 6-8, 1972, at the SheratonChicago Hotel. The registration desk, located in the hotel lobby (South), will be open from 5:00 p.m. to 9:00 p.m. on Thursday, April 6; from 8:00 a.m. to 6:00 p.m. on Friday, April 7; and from 8:00 a.m. to 12:00 noon on Saturday, April 8. Advance registration is \$6. Registration at the conference is \$7. The theme of the conference is "Student-Centered Foreign Language Programs." Some of the sessions of the conference follows The Foreign Language Teacher or the Guidance Counselor: Who's Passing the Buck? The student Learns Cultural Concepts Bilingual Education in Chicago and the Central States Area Learning With Minicourses An Interdisciplinary Curriculum to Motivate the Student Students Study Afro-French Literature Special film previews will be shown on Thursday, April 6, from 6:00 p.m. to 9:00 p.m. Separate language sessions for French, Spanish, Russian, German, Italian, and Latin will be held on Saturday, April 8. For further information, please call Mr. Edwin Cudecki, Local chairman, at 641-4048. Every thought which genius and piety throw into the world alters the world. Ralph Waldo Emerson From Eleanor Hosman Mark these dates on your calendar: March 16-18: "Sociolinguistics: Current Trends and Prospects". Twenty Third Annual Georgetown Round Table, on Linguistics and Language Teaching. Georgetown University Washington, D.C. March 18: "Los tres calaveras," A musical depicting a journey to Latin America and Spain, at Thorne Hall, Northwestern University, Lake Shore Drive at Superior St., 7:30 p.m. March 26: "Fiesta Mexicana," Mexican music and dances, at the Opera House, 2:00 p.m. April 6-8: Central States Conference on Foreign Language, Sheraton-Chicago Hotel. Theme: "Student-Centered Foreign Language Programs." Included on the program are: "The Student Learns Cultural Concepts," Friday 1:30-2:20 p.m., Presenter: Ned Seelye, Director of Bilingual and Migrant Education, Office of the Supt. of Public Instruction, Springfield, Ill. Friday 3:00-3:50 p.m.: "Relevancy of Foreign Language to Inner City Students," Presenter: Nathaniel Blackman, Jr., Principal, Chicago Public High School for ! Metropolitan Studies, Discussion Leader: Margaret Salvat, Instructor of English as a Second Language, Metro Public Schools. Friday 3:30-4:20 p.m.: "Bilingual" Education in Chicago and Central States Area," Panel Discussion: Natalie Picchiotti, Moderator. Saturday 2:15-3:30 p.m.: "Reality and Emotions. The Keys to Language Learning, Presenter: Thomas Washington, Hamline University, St. Paul, Minnesota. April 14-15: National Conference on Bilingual Education, Texas. April 20-22: 6th Annual Meeting Southeastern Conference on Linguistics, a University: of Georgia, Athens, Georgia. # EILINGUAL AND SECOND LANGUAGE INSTRUCTION IN GERMANY Recently, five foreign language directors and supervisors from school systems in the United States were invited to participate in an intensive three-week study tour of Germany and its educational system. Mr. Edwin Cudecki, Director, Division of Foreign Languages, was among those selected by the German Federal Foreign Office. The group had an opportunity to study the experimental bilingual programs in Germany and to visit the internationally famous
John F. Kennedy German-American Community School in West Berlin. The school symbolizes a successful experiment in fusing two educational systems in a bilingual, bicultural setting. Since 1963, the German labor market has imported millions of "guest workers" every year, hiring them on yearly contracts, but a majority remain for at least two years before returning to their native countries. Among such national groups are Turks, Greeks, Yugoslavs, Italians, some Spanish and Portuguese, and more recently, the British. Generally, an attempt is made to integrate the children into the regular classrooms after a period of intensive German as a second language instruction. One school visited by the group had a 20 percent population of Turkish speakers. During the German as a second language instruction which was observed, it was curious to note that the children spoke among themselves in German rather than in Turkish. Mr. Cudecki has prepared a comprehensive report of his observations, which might be of value for a comparative study of bilingual and second language instruction. He would be happy to supply a copy upon request. Write: Room 1142, Central Office, Mail Run #65. My fellow Americans, ask not what your country can do for you - ask what you can do for your country. My fellow citizens of the world: ask not what America will do for you, but what together we can do for the freedom of man. John Fitzgerald Kennedy Some say the world will end in fire, Some say in ice, From what I've tasted of desire I hold with those who favor fire. But if it had to perish twice, I think I know enought of hate To say that for destruction ice Is also great And would suffice. -Robert Frost # FREE UPON REQUEST # By Eleanore Rosman "Washington Foreign Language Newsletter" Writer to C 251, Padelford Hall (GN80) University of Washington, Seattle, Washington 98195. "Hojas de información", published by the Bureau of Narcotics and Dangerous Drugs, 40 pp. Write Suite 1700, Engineering Bldg., 205 W. Wacker Drive, Chicago, Ill. 60606. "Foreign Language Folio", guide to cultural resources and field trip opportunities in the Bay area may be used as a model for school systems to follow. Write: Alameda County School Dept., 224 West Winton Avenue, Hayward, California 94544. "Piñoncito", is a magazine developed for children in bilingual programs in New Mexico, by the University of New Mexico, College of Education, Programade Education Bilingue y Produccion de Materiales, directed by Dr. Dolores Gonzales. Write to her at the above address in Albuquerque, New Mexico, 87106 for a copy. The National Consortia for Bilingual Education, 6745-A Calmont, Fort Worth, Texas, has been set up under Title VII by the W.S. Office of Education to share experiences, to open avenues of communication, to find situations which need special help and to provide a channel through which one program can help another. Bilingual program directors should be on their mailing list. Write: John Plakos, Director, above address. The Bilingual-Bicultural Project, 1010 East 10th Street, Tucson, Arizona 85717 has a pamphlet describing the program with beautiful photographs of the students and teachers in action. Write to Edward L. Madrid, Project Coordinator at the above address for the pamphlet and further information. The Chicago Police Department has available the following pamphlets in Spanish: "Be on Guard Against the Car Thief," "Traffic Tickets Save Lives," and "Rules of the Road." Write to the Public Information Division, Chicago Police Department, 1121 South State Street, Chicago, Ill. 60605. # BIBLIOTECA LINCOLN PARK 959 West Fullerton # PELÍCULAS PARA ADULTOS, SPANISH MOVIES Público Latino: Te invitamos por este medio a que vengas a la Biblioteca Lincoln Park en el 959 West Fullerton para disfrutar de nuestro nuevo programa de cine que comenzará el dia 18 de Marzo a las 3:00 p.m. Estos programas serán siempre a la misma hora, pero pueden ser suceptibles a cambios en los títulos. El horario de este ciclo de cine es el siguiente: # SABADOS - 3:00 P.M. | Marzo | 18 | CARTAS MARCADAS (85 minutos)
Actores: Pedro Infante y Marga López | |-------|----|---| | Marzo | 25 | MÚSICO POETA Y LOCO (93 minutos)
Película cómica.
Actores: Tin Tan y Mercedes Bravo | | Abri1 | 1 | DOÑA PERFECTA (114 minutos)
Película basada en la novela del autor español,
Benito Perez Galdós.
Actriz: Dolores del Rio | | Abri1 | 8 | LA VIRGEN DE GUADALUPE (111 minutos) | | Abri1 | 15 | ANGELITOS NEGROS (95 minutos) Película de la discriminación racial en México | # ACTIVIDADES EN INGLÉS Y ESPAÑOL Clases de Inglés para Intermedios, Adultos, Lunes y Viernes (English Classes for Adults, Mon & Fri.) 6:45-8:45 pm Clases de Inglés para Principiantes, Adultos, Martes y Jueves (English Classes for Adults, Tue & Thur.) 6:45-8:45 pm Discusion de Libros en Español, Miercoles (Great Books Discussion, Wed.) 7:00-9:00 pm # FREE SPANISH CLASSES FOR CHILDREN OF ELEMENTARY SCHOOLS Time: Saturdays - 1:30 - 2:30 pm # Comparative Education - Local Expertise By Eleanore Hosman Miss Alice Maresh, principal of the Mulligan Elementary School, 1855 North Sheffield, Chicago, spent her Christmas vacation as a member of a group of over four-hundred educators and their families who toured schools in Russia. While being housed at an International House where Russian educators who speak English are available for conversations and informal meetings, Miss Maresh had questions answered about foreign language teaching and bilingual education in addition to questions about curriculum and programming. The International Houses are former mansions and castles which the Russian Office of Education has converted into guest houses for visiting educators who wish to meet with Russian teachers. The Russian educators who speak a particular language go to the International House where that language is spoken. There they can both speak the second language to visitors while they maintain their practice in that language. As Christmas is not a national holiday, it was an epidemic of influenza which caused the schools to be closed. The epidemic prevented further school visitations but Miss Maresh feels the experience of talking to individual teachers was both enlightening and enjoyable. Miss Maresh would like to share with us that children who are not native Russian speakers receive all their instruction in school in their native language but must study Russian as a second language. A subscription to American Foreign Language Teacher which is \$4.75 per year for four issues (\$9.00 for two years) is well worth the money. The February 1972 issue has many articles of interest to the ESL and/or Bilingual teacher. A few of the titles are: "Teaching Code-Breaking Skills in F. L. Reading" by Alfred N. Smith; "Toward the Creative Teaching of Culture" by Frederick L. Jenks; "Creating Cross-Cultural Contrasts" by Guenter G. Pfister, and "Cultural Mini-Skits Evaluated" by Daniel Behmer. The section of "copy-outs" is excellent. The Spanish copy-out is on the next page. Never be afreid to leap. You will not cross a chasm in two steps. | | DUPLICATE FOR YOUR CLASSES—COPY-OUTI-DUPLICATE FOR YOUR CLASSES— | | | | | | | | | | | | | |------------|--|------------------|---|--|---|--------------------------|--|--|--|--|--|--|--| | -COPY.OUT | SERVICIO MOLLET, S. A. SERVICIO DE LAVANDERIA, LAVADO EN SECO Y PLANCHADO LAUNDRY DRY CLEAN AND PRESS SERVICE |
| | | | | | | | | | | | | SSES | WITH STARCH | | | | | | | | | | | | | | R CLA | FULL NAME | | | PLICATION OF THE PLICAT | | | | | | | | | | | YOU | Número da Pias
Number of Piec | es | ARTICULOS | SERVICE OSUMAZIO BOILE'S | MARQUE CON UNL. CRUZ X
EL CUIDRO DEL SERVICIO
DESCADO,
MARN WITH A CHOSS X | E FOR | | | | | | | | | FOR | | re Che.
Casal | BATAS DE BANO Bathrobes | 16.00 1.29 | THE SQUARE OF SERVICE DESIRED. | % × | | | | | | | | | ATE | | | CHALECUS DE ETIQUETA Dress Vests CALCETINES DE ALGODON 30chs Cotton CALZONCILLOS ALGODON | 3.00 0.24
3.50 0.28 | | Over Regular | | | | | | | | | DUPLIC | | | Drawero Cotton CAMISAS SENCILIAS ALGOD. Shirte Plan CAMISAS DE SEDA SPORT O ETIQUETA Shirts Silk Sport - Dress | 7.00 0.56
10.00 0.80 | | SE SE | | | | | | | | | -1 1 | | | CAMISETAS ALGODON Undershiris Cotton CORBATAS ETIQUETA Nechties Cotton | 3.00 0.24
5.00 0.40 | | S-C
Service | | | | | | | | | PY-OUTI- | | | CUELLOS ACUA Coltare Plain CUELLOS ACMIDON Coltare Statch PARUELOS | 3.00 0.24
4.00 0.32
1.50 0.12 | | OPY. | | | | | | | | | COPY | NOTA: Suplicamos a nuestros clientes lle-
nar la lista con su nombre completo, nún ero
de cuarto, piesas de ropa y la clase de ser- | | Hendkerchiels PANTALONES ALGODON Pants Cotton PIJAMAS ALGODON Pijamas Cotton | 1.50 0.12
20.00 1.60
15.00 1.20 | | | | | | | | | | | ES- | vicio con una crus x con el objeto de evitar reclamaciones. SUPLICAMOS TOMAR NOTA: | | SACOS ALGODON Costs Cottos UNIDOS ALGODON Unice Suit Cottos SLACKS | 20.00 1.60
5.50 0.44 | | Hoga
Hoga | | | | | | | | | LASS | No se acepta ninguna reclamación por
deterioro que exceda de 10 veces del
cargo fijado por el lavado en la tarifa. Toda reclamación por faltante o dete- | } | SEÑORAS Y NIÑOS
LADIES AND CHILDREN | 20.00 1.60 | | Serv. Extra
Special S | | | | | | | | | YOUR C | rioro debe presentarse al recibo del du-
plicado en la lista o dentro de las 24
horas de haberse recibido el paquete.
3. Suplicamos a nuestros huespedes llenar | | ELUSAS ALGODON Blouser Coston BRASSIERS Bristiers CAMISETAS ALGODON | 12.00 0.96
4.00 0.32 | | TE FO | | | | | | | | | FOR YO | esta Lista PERSONALMENTE en la
columna izquierda, de otra manera de-
berá ser acaptado nuestro recuento.
4. Los vestidos se lavarán bajo la respon- | - | Underverts CAMISONES ALGODON Night Gowns Cottoe FAJAS Girdles | 3.00 0.24
14.00 1.12
15.00 1.20 | | , S | | | | | | | | | | sahilidad del dueño. No somos respon-
sables de la ropa que se decolore ni de
la rona que se encoja. 5. Piszas manchadas, luídas o deteriora-
das se lavarán sin responsabilidad algu- | F | FONDOS SENCILLOS
Slipo Plais
DIANTES AGODON
Gloves Coups
MEDIAS PAR | 8.00 0.64
7.00 0.56 | | Og CR | | | | | | | | | DUPLICATE | ne. 6. No somos responsables por objetos de-
jados en la ropa. 7. No somos responsables on el caso de in- | | Srockings NEGLIGEES Negligees PANTALETAS ALGODON Panties Cotton | 3.50 0.28
17.00 1.36
4.00 0.32 | | LASS
lás Sobr | | | | | | | | | 1 | cendio o riesgos imprevistos. | | PARUELOS Flandacrebiefa PIJAMAS ALGODON PÜJAMAS CORTOS VESTIDOS SENURA ALGODON | 1.75 0.14
15.00 1.20 | | e Precio | | | | | | | | | COPY.OUT!- | | | Ladire desses Coston BUSAS NIRO ALGODON Blouses Coron ROPA INTERIOR PIEZA Child's pieces | 22.00 1.76
2.50 0.20
2.50 0.20 | | Ord.
Service. | | | | | | | | | OPY-(| | | VESTIDOS NIRO ALGODON
Children's druses | 12.00 0.96
TOTAL \$ | | | | | | | | | | | 7 | DUPLICATE FOR YOUR CLASSES—COPY-OUTI—DUPLICATE FOR YOUR CLASSES— | | | | | | | | | | | | | February, 1972 # Chicago Chicago is the city in the United States where the two largest groups of Latin descent, Puerto Ricans and Mexican-Americans, are represented in large numbers. Chicago has more Mexican-Americans than any other city outside the Southwest and more Puerto Ricans than any other city except New York. Large numbers of Spanish-speaking persons from Cuba, the Caribbean, Central and South America have migrated to Chicago. The city has one of the fastest growing Latin populations in the world. In addition to the Latins, large numbers of non-English speaking persons from all over the world reside in the city. Two reasons for Chicago's attraction are its central location and availability of employment. Three of the largest ethnic groups from Europe are the Italians, the Greeks, and the Poles. Informed sources at L'Italia newspaper estimate that there are 200,000 Italians residing in Chicago. Staff members at the Greek Star report 150,000 Greeks living in the city. The director of the Polish National Alliance and Polish American Congress indicates 600,000 Polish persons living in Chicago. There are thousands of other Chicagoans reflecting European cultures, languages, and ethnic backgrounds living in Chicago. Chicago also has a large and growing Oriental population. Excluding Honolulu, Chicago ranks third in the U.S. in number of Japanese residents. Its Chinese population trails only San Francisco, New York, and Los Angeles. Its Korean population numbers 7,000, and it is growing too. The <u>Survey of Pupils Whose First Language is One Other Than English</u> (November 30, 1971) indicates 38,245 students in Chicago public schools whose first language is Spanish and an additional 8,670 students whose first language is not English or Spanish. The country of origin representing the greatest number of Spanish speaking students is Puerto Rico; Mexico is second; Cuba third. Foreign language backgrounds other than Spanish totaling more than one thousand students are Greek, Italian, and Polish. ERIC* # STUDENTS WHOSE FIRST LANGUAGE IS OTHER THAN ENGLISH OR SPANISH (11/30/71) | Districts | 1_ | 2 | 3 | 4 | 5_ | 6 | 7 | 9 | 10 | 11 | 12 | 15 | 17_ | 24 | 25 | 26 | TOTAL | |-------------------------|------|-----|-----|-----|-----|-----|----|---------|----|-----|-----|-----|--------|-----|-------|----|-------| | Greek | 1.59 | 123 | 377 | 224 | 188 | 13 | 10 | - | 2 | - | 61 | 69 | 82 | 110 | 12 | 18 | 1448 | | Italian | 78 | 7 | 36 | 264 | 161 | 93 | 31 | 28 | 16 | 2 | 59 | 50 | 45 | 19 | 3.4.2 | 55 | 1286 | | Polish | 39 | 13 | 21 | 37 | 266 | 235 | 10 | 2 | 76 | - | 184 | 104 | 33 | 17 | 65 | 24 | 1086 | | Chinese | 25 | 45 | 70 | 10 | 23 | 29 | 9 | - | - | 281 | 4 | 77 | - | 156 | 6 | 6 | 741 | | German | 38 | 14 | 99 | 13 | 94 | 24 | 26 | | 39 | - | 26 | 13 | 12 | 27 | 6 | 9 | 413 | | Yugoslavian | 34 | 11 | 46 | 6 | 42 | 33 | 12 | - | 45 | - | 15 | 6 | 4 | 63 | 20 | 1 | 338 | | Serb/Croat. | 1 | 1 | 5 | 1 | 5 | 10 | - | - | 34 | - | 3 | - | 216 | 1 | 4 | - | 281 | | Lang. of
Amer.Indiar | s 2 | 1 | 45 | - | 14 | 37 | 7 | - | 3 | 3 | 8 | 5 | 4 | 140 | 3 | 4 | 275 | | Japanese | 4 | 72 | 93 | 2 | 2 | 1 | 12 | - | - | - | 3 | 1 | 8 | 65 | 2 | 1 | 266 | | Arabic | 4 | 3 | 32 | 15 | 16 | 6 | 11 | - | 2 | - | 22 | 86 | 9 | 5 | 3 | 8 | 222 | | Lang. of
Philippines | - | 9 | 40 | 7 | 9 | 45 | 26 | 6 | - | 1 | 3 | 3 | 9 | 60 | 1 | - | 219 | | Lang. of
India | 7 | 14 | 31 | 7 | 8 | 6 | 8 | 2 | - | - | 3 | 6 | - | 88 | 10 | 2 | 192 | | Korean | 15 | 3 | 37 | 4 | 3 | 5 | 10 | - | - | - | 2 | - | 1 | 45 | 9 | - | 134 | | Jordanian | - | - | 11 | 1 | 20 | 12 | 1 | - | - | - | 6 | 3 | 5 | 12 | 1 | 6 | 78 | | French | - | 8 | 3 | - | 7 | 8 | 5 | 4 | - | - | - | 2 | 12 | 4 | 3 | 1 | 49 | | Czecho-
slovakian | 3 | | 1 | 1 | - | - | - | - | 18 | - | - | - | - | 3 | 12 | 10 | 38 | | Ukran/Russ. | 2 | 1 | 3 | 2 | 10 | 14 | 1 | - | - | - | - | - | - | 1 | 2 | - | 36 | | Iraqi | 2 | 4 | 6 | - | 2 | - | 2 | - | - | - | - | - | - | 2 | - | - | 18 | | Portuguese | 1 | 3 | 4 | - | 3 | 2 | - | - | - | - | 1 | - | - | - | 1 | - | 15 | | Turkish | - | _ | 4 | 2 | 1 | - | 1 | | _ | - | - | | -
: | 2 | - | | 10 | Other languages represented in the Chicago Public Schools include: Albanian, Armenian, Bengali, Bulgarian, Burmese, Dutch, Flemish Hungarian, Latvian, Lithuanian, Norwegian, Persian, Roumanian, Swedish, Thai, Vietnamese # Theme Song from Walt Disney's IT'S A SMALL WORLD It's a world of laughter, a world of tears; It's a world of hopes and a world of fears. There's so much that we share that it's time we're aware, It's a small world after all. It's a small world after all. It's a small world after all. It's a small world after all. It's a small world after all. There is just one moon and one golden sun and a smile means friendship to ev'ry one. Though the mountains divide and the oceans are wide, It's a small world after all. It's a small world after all. It's a small world after all. It's a small world after all. It's a small world after all. by: Richard M. Sherman and Robert B. Sherman ### MAJOR ETHNIC HOLIDAYS HERE # January - 1 or 2-Rizal Day celebrates the birthday of Jose Rizal, the Philippines' national hero. - 6- Feast of the Three Kings, when Puerto Rican children put boxes under their beds for gifts. - 22-Ukrainian Independence Day celbrates the freedom and unification of western and eastern Ukraine. # February - 15-Chinese New Year, This the Year of the Rat. - 16-Lithuanian Independence Day. - 19-Nicholas Copernicus, who began the science of astronomy, was born today. - 20-Lion Dance throught Chinatown to welcome the new year. # March - 3-16-Polish film festival. - 17-The river and the bagels and the bars turn greeen on St. Partick's Day. - 19-St. Joseph's Day. Italian bakeries sell special pastries and breads. - 25-Greek Independence Day. A State street parade is held in May. - 30-Passover. Jews celebrate their freedom from bondage in Egypt. # April - 1-Easter baskets blessed at St. Nicholas Ukrainian Catholic Cathedral, 2243 W. Rice. - 9-Eastern Orthodox Easter. Elaborate midnight services and Easter basket blessing at Holy Trinity Russian Eastern Orthodox Cathedral, 1121 N. Leavitt. # May - 6-Polish Constitution Day parade to Humboldt Park. - 13-Norwegian National Independence Day parade. - 21-Gymanfa Ganu, Welsh sing at Gebron Welsh
United Presbyterian Church, 5916 W. Rice. # June 22-Philippine Independence Day. Dates unannounced: German Day, a big celebration at Steuben Park in Morton Grove. Andersonville Swedish Midsummer Festival, usually held the end of June. # July 15-Our Lady of Mt. Carmel Feast in Melrose Park, a religious procession and lots of food. 15-16-Obon Festival, Midwest Buddhist Temple, 435 W. Menominee. Memorial services with classic Japanese dances and music. Date unannounced: Lithuanian Dance Festival. Captive Nations parade. # August 12-Bud Billiken Day Parade to Washington Park. The black community celebrates with bands, celebrities and food. 19-20-Ginza, the Japanese outdoor festival at the Midwest Buddhist Temple. Date unannounced: Italian Seminary Day Festival at Sacred Heart Seminary in Stone Park. Outdoor religious services, food and games. # September 1-3-Welsh song festival at Orchestra Hall. 9-10-Rosh Hashana, the Jewish New Year. 15-Mexican Independence Day. A parade is usually held the following Sunday. Date unannounced: Chinese Moon Festival when bakeries have special Moon Festival pastries. ### October 10-Parade through Chinatown to celebrate Chinese Independence Day. 11-Pulaski Day march to Humboldt Park. 12-Columbus Day Parade down State Street. 11-1 28-Greek Day of No, which celebrates Greek refusal to capitulate to Mussolini. Small parade and celebrations at Greek Orthodox Churches. Dates unannounced: Leif Ericson parade, early October. Oktoberfests. Navy Pier International Holiday Folk Fair, with booth after booth of food and gifts. # November Unannounced: American Indian Meet at Chicago Avenue Armory; ceremonial dances and rituals. # December 1-Hanukkah, the Jewish Festival of Lights, gegins. 12-24-Polish Families hold wigilias and Lithuanians hold kucios, Christmas Eve dinners with special foods and celebrations. Dates unannounced: Christmas Around the World, Museum of Science and Industry. Trees, dinners, dances to celibrate a dozen different kinds of Christmas. Indian Gift Fair, 1630 W. Wilson, sells handmade Indian gifts all month. To see a world is a grain of sand. William Blake 1 mundo es ancho y ajeno. Calderón de la Barca world is to each man according to each man. # A world to be born under your footsteps . . . St.-John Perse Seward School is a "port of entry" school, located between two beautiful Chicago churches, Holy Cross and St. Joseph's. The area is mainly inhabited by people of Mexican descent. Mr. Roger Vernon, the principal, has demonstrated his administrative ability while organizing and developing innovative programs and providing a varity of services to help meet students' individual needs. Head Start classes, a Social Center activity, and READ programs are available to Seward students. Six bilingual teachers, a bilingual Counselor, and seven bilingual teacher aides work together with other staff members in efforts to strengthen the Spanish-speaking students' language skills while maintaining pride in their own and other cultures as well as pride in themselves as persons. Of the total enrollment of 940 students, over 600 are of Mexican desent. 1.2% are from luerto Rico. One student was born in Cuba, one in Guadamala, another in Paraguay, and two others in Columbia. Other countries of origin include Jordan, Germany, Poland, Greece, and Thailand. Since this issue of <u>De Todo Un Poco</u> relates to "The World," students from the above mentioned countries were interviewed for inclusion in this article. Astrid Held was born in Memmingen, in Southwestern Germany. Aspects of Seward's program which she considers most interesting are - "different kinds of subjects and opportunities for individual instruction in order to go at your own rate." Next year, Astrid will go to commercial school or high school where she will study to become a secretary. If possible, she would like to work at an airport or passport office. She is proud of her bilingualism and is studying to improve her German so that she will broaden the scope of career opportunities available. Favorite German foods include sauerbratern, blue cabbage, and schnitzel, but Astrid says she must "watch her weight". Her sister, Deana, is in first grade and can speak and understand German, even though she was born in the United States. She prefers hamburgers and hot dogs to traditional German foods, but likes to munch on big German pretzels. Alexandros Zioga was born in Athens, Greece, and can understand and speak Greek. His parents are fluent in four languages. One difference between Greek and American schools is at assemblies - "In Athens, you must sing alone, but in Chicago everyone sings." Favorite Greek foods include lamb and baklava. Christine and Frank Maciaszek were born near Warsaw in Poland. While still small, they came to Chicago. Now Frank is ll and in 6th grade. Christine is 8 years of age and in 2nd grade. Their younger brother, Joseph, is in Kindergarten, also at Seward School. Frank remembers wearing slippers on the carpets at his school in Poland. His favorite activity at Seward is attending the after-school program. His sister likes her teachers best. Favorite foods are Kolacky (Kolaczki) and Polish soups. Jorge Poletti was born in Asuncion, the capital city of Paraguay. He is nine years old and studies in the fifth grade. Jorge has two sisters and one brother. He can understand most of his Mexican friends, but observes that many words or expressions which he uses in Spanish are different than those used by his friends who were born in Mexico. Two differences noted in comparing schools in America and Paraguay are the division of sexes for seating and attitudes toward control and strictness. Three members of the El Haj family attend Seward School. Rema is ten years old and is in 4th grade. She and her two brothers Marwan, 9, (3rd grade) and Zivad, 8, (2nd grade) have lived in both Chicago and Jordan, and the two older children have attended school in both places. At Seward all three students are doing well in their studies. Marwan's favorite subject is mathematics. Rema likes art, mathematics, and gym, but Zivad prefers reading and writing. Comparing education in the two countries, Rema noted that in Jordan all students wear uniforms. Marwan commented that in Jordan students must be quiet. Another obvious difference is language, since classes in Jordan are taught in Arabic. All three children can understand, speak, read and write Arabic. At Seward, the children have also learned a little Spanish. Marwan cleverly made a contrastive analysis between Arabic and Spanish. "In Arabic the word for shirt is *comis*, similar to the Spanish *camisa*, he observed" You may use this chart according to the needs of your pupils. We suggest a game of verbal Lotto. You might call out the names of the things on this chart or you might make statements about the things on the chart. For example, you may say "scissors" or you may say, "What would you use to cut paper?" # Chicago Pupils From Around the World by Mary Fenlon and Tom Sharp The Chicago Public Schools have pupils from a wide variety of ethnic backgrounds. The Nettelhorst School in District 3 and the Falconer School in District 5 typify this pupil diversity. We would like to thank the principals, Miss O'Shea of Falconer and Mr. Block of Nettelhorst for their cooperation. The principals gave us many insights to the problems faced by schools with a large number of foreign students. The Nettelhorst School is located in a highly transitory section of the city. Pupils often attend for only a short time and then transfer to a new school when their family relocates. The School Community Representative usually talks with the parents of new foreign pupils and helps to orient the pupils and parents to their new surroundings. Falconer faces similar problems involving new foreign pupils and their families. For example new Italian immigrants would come to register their children for school who didn't speak English. Miss O'Shea, who does not speak Italian, would employ a combination of Spanish, French and Latin with hand gestures; thus, by trial and error communicating with the family. However, cases arose where there were no language links so that verbal communication was impossible. In these instances sign language and gestures are the only means of communicating. Teachers and principals face many problems inherent in cases involving pupils from foreign countries. They must overcome cultural shock, shyness and uncertainty before they can began to teach. The pupils we interviewed at Nettelhorst and Falconer show that these problems can be overcome by patience, concern and sensitivity. We would like to thank Mrs. Margo Gottlieb for allowing us to interview her class. Lida Seyedzadeh is in second grade and came to the United States when her father became an Iranian consul. She usually speaks her native tongue at home with her family. What does she like best about America? - "Snow!" Shaheen Kausar, Jaisal Ahmed and Madhavi Rathod have come to the United States from different parts of India. They speak their native tongue at home. They all enjoy dishes from India such as Iddli a rice and bean cake and Pilaf a rice and meat dish. They all enjoy life in America and find it easy to make friends among their classmates. Rudi Bajramovic came to the United States from Pechuria, Yugoslavia two years ago. He speaks both English and his native tongue at home. He also enjoys a combination of traditional Yugoslavian foods and American foods at home. Rudi hopes to to to college someday. What does he like best about American life? "Its freedom!" Fidel Vargas was born in Cuba but moved to Puerto Rico before coming to the United States. He speaks Spanish at home with his parents and two younger sisters. Fidel likes to watch and play American sports, especially baseball, football, and hockey. What does he like best about America? - "The people." The following students were interviewed at Falconer: Peter
Kritikos (age 12) and Ted Vassilabopoulous (age 13) were born in Greece. Peter moved with his family from Corinth at the age of 5 and Ted moved here from the town Alonestani two and a half years ago. Both speak Greek at home and still enjoy many of the traditional Greek meals of lamb, veal, and stuffed grape leaves (dolmades). Their favorite American food is the Hamburger. Peter has a big family of 1 brother and 4 sisters while Ted has a younger brother who also attends Falconer School. Both like life in the United States and expressed a special preference for American Sports. Peter wants to become a professional baseball player while Ted would like to be an engineer in the space program. Ted plans to return to Greece with his brother this summer to visit his grandparents and reter also expressed a wish to return to Greece for a vacation. Tanya Milovanovic came to the United States from Belgrade Yugoslavia with her parents and sister. She speaks her native language at home and enjoys the food of her native country like stuffed cabbage. Tanya likes the U.S. because of its size and variety she also likes the modern homes in this country. She wants to be a teacher, her favorite classes are art and music. She has a Grandmother, an aunt, and several cousins in Yugoslavia and hopes to visit them in the future. Sophie Fowrila and Stephanie Janusz are Folish. Sophie was born in a small farm town in Foland and Stephanie was born in America. Sophia and Stephanie are aware of their Polish heritage and often speak Folish at home, with their families. Both enjoy some of the traditional Folish foods such as cabbage and beans (kapusta) and potato soup. However, Stephanie admitted that his favorite food was Pizza. Both like life in America and especially enjoy the American people. Sophie found some of the Christmas customs in America different than those of Foland. In Foland the trees are decorated with lighted candles and a variety of home made candies and cookies. Stephanie plans to go to college and study to become a mathematics teacher. Sophie wants to learn to type and become a secretary. Sarah Colzantimi, Mario Incondelo, and Phillip D'Anna have Sicilian backgrounds. Mario came to the United States 21/2 years ago, while Sarah has been here for 6 years. Phillip, like his mother, was born in the United States, but his father is from Sicily and Sicilian is spoken at home. All enjoy Sicilian and Italian foods at home such as spaghetti and many varieties of cheese and noodle dishes. Mario and Sarah said that two differences between life in America and life in Sicily were the weather and the school systems. The weather is always warm in Sicily and Sarah said she had never seen snow until she came to the United In Sicily, children go to school 6 days a week but they States. only have classes until noon. Phillip and Mario like American and European Sports, Mario likes to play soccer in Hansen Fark. Phillip enjoys riding horses and hopes to raise them in the future. Sarah wants to become a secretary while Mario and Phillip plan to to to college. They all plan to visit Sicily and see their relatives. We thank the students for their cooperation in allowing us to interview them. We are sorry that we couldn't talk to more of them. # OUR WORLD When I came from Persia to America I Didn't Know how to speak English. I came on an airplane. Some of My friends Showed me how to specik Lida Seyedzaden Nettelhorst School Grade 2 #### Leonard Discovers America by Rudi Bajramovic Third Grade I came from Yugoslavia. I live on 631 W. Roscoe. I came on a airplane. My favorite book is Leonard Discovers America. Leonard went in his time machine. The time machine went up, up, up, and away. Then Leonard saw Christopher Columbus. When Christopher Columbus went in the water, Leonard went with him to help Christopher Columbus find the land of riches. And then they found the land of riches. Christopher Columbus called the land India. And then he returned back home again. I Discover America Ana Herrera Third Grade My Father works as a mechanic. He is brave. My Mother was a babysitter. I am in third grade. My brother is in fourth grade. These articles were written by children from Nettelhorst School. Their TESL teacher is Mrs. Margo Gottlieb. I Discover America Miriam Rivera Second Grade I come from Fuerto Rico. When I was two I found a map and looked at it. And I said to myself there is another state and it's name is Chicago, Illinois. I went to my mother and showed her the map and said there is a new state. Let's go to the new state. O.K. said mother, and we flew to the new state. I Discover America by Maricela García Second Grade In Mexico I went to visit my Grandmother and Grandfather and my baby sister. We were there only for three weeks. There was a big park to play there. And I had so much fun every day with my Grandfather. I Discover America by Shaheen Kausar Second Grade I came from India. I have two cousins. I like my cousins. I have two sisters and I have one brother. I like my father and I like my mother. On the map at right, you will find 71 locations for Head Start centers operated by the Board of Education. What you will <u>not</u> find are some of the far-distant places around the world, where some of this year's Head Start children were born. One Roosevelt High School Head Starter comes for Baghdad, Iraq. Two children at Mark Sheridan Head Start come from Mexico. The teacher at Seward reports that almost all the children in her Head Start class were born in Mexico, but two come from Arabia! At Alcott, with a name like Genevieve, what would you expect? Paris, France, of course! Several other children in the Alcott Head Start class were born in the Philippines. On the far south side, many children born in Mexico attend J.N. Thorp and Russell Square Park (Sullivan School) Head Start classes. And, returning from our "'round the world" tour, the American Indian Center houses no less than 44 Head Start children who are native Americans! A Head Start Teacher of Japanese Descent Reports... Haines Head Start has children of Chinese descent coming from various parts of Asia — and one comes from Toronto, Canada. Five are from Hong Kong, two from Rangoon, Burma, one from Macao, and one from Georgetown, Malaysia. Most of these children have been here only a short while, ranging from about ten months to one month ago. The most recent ones came to school after being in the country about a week. Although the children don't speak English, they seem to understand through painting and gesturing, etc. Smiles and signs of approval seem to get across very quickly. The new children are accepted by the others right away and made to feel part of the class. And it certainly helps to have two Chinese teacher aides! Mitsu Mitchum Head Start Teacher Haines School Green and clear but not serene; Bold and cold yet hardly old; Wielding and shielding while never yielding Daring and glaring and always preparing ...for tomorrow. Observations of TESL- by Mr. King Yuen Chu (Graduate student from Hong Kong attending Roosevelt University) The TESL class which I observed at the John C. Haines Elementary School was taught by a Chinese teacher, Miss Chin. Her pupils were non-English speaking pupils from China and Hong Kong. They came to her classes in small groups. They differed in grades, so there was no standard grouping of her pupils. In one group there were a few third graders and some first graders, but all of them, according to Miss Chin, needed special classes of English to help them adjust to the language requirement of the school. In my observation, I found out that the pupils in the TESL classes learned English not as a foreign language but a language which was taught to them as it was taught to the natives; the only difference may be that it was taught in a method especially arranged for them. Therefore, some of these pupils found it difficult at the first stage to understand what the teacher said. Fortunately Miss Chin was aware of this fact and she tried almost every means to communicate her ideas to her pupils such as by using pictures or objects which could be seen in the immediate environment. Her teaching materials included the teaching of English words with flash cards and English conversation with the aid of some pictures. The pupils were encouraged to speak the sentences or words correctly even if they made mistakes for several times. No effort was spared in urging them to pronounce a word correctly no matter how difficult this word seemed to a pupil. After several trials in pronouncing the word, a pupil would not be afraid to say it again in his sentence which contained the word. For the smaller pupils, games and songs were also used as mediums of teaching English words. My observation showed me that the pupils enjoyed the TESL classes because there was fun as well as a chance to learn a new language without the feeling of being forced to learn it. My visit to the above-mentioned TESL classes gave me an impression that this program was not only good for the non-English speaking students but also effective in providing opportunities for them to make a more positive school adjustment. I had a talk with one of the pupils from Hong Kong and he told me that he really enjoyed the TESL classes because he now felt more confident in the handling of the English language and he felt he could be able to adjust gradually to the regular school schedule. But he told me he regreted having to sacrifice a few classes in Mathematics and Social Studies to go to the TESL classes. This may not be the best of all possible worlds, but to say that it is the worst is mere petulant nonsence. T.H. Huxley During the reign of King Rama IV, an English governess named Anna came to Siam to help the young princes learn to speak her mother tongue and to tutor them in the three R's. Now the "Land of the Free," is called Thailand (pronounced Tie-land), and it represents the only Southeast Asian
country which was never colonized. This article will describe Thai village life in terms of three R's: rain, rice, and religion. #### RAIN The Siamese calendar divides the year into three seasons - the hot, the cool, and the rainy. In the hot season, the pace slows even more than usual, and it is not uncommon for a Thai to "aapnaam" (bathe) four or more times in a day. During the cool season, the Thais shiver as the temperature drops to a "cold" 70 degrees, and they bundle up in sweaters. When the rains come, it is usually a series of light showers, with intermittent periods of bright sunshine. Every adult has developed an uncanny sense of what's in store. They carry paper umbrellas when there isn't a cloud in the sky, and inevitably, a few hours later, the rains come. The people anticipate the annual three-day rains and the resultant floods, and with instinct, combined with years of experience, they can usually predict the rise and fall. They wait patiently for the waters to subside, continuing their routine as usual. "Klongs," as the canals are called, serve as an irrigation system, but they also supply fish for eating; water, for bathing, washing clothes, brushing teeth, toilet disposal, and drinking; and a highway for boat travel. RICE Rice is eaten three times a day, but there are a large number of "kapkhaaws," which add variety to the meals. Fish, chicken, pork, and beef, along with fresh vegetables and sauces, some bland, but more often spiced with curry powder, comprise the basic diet. Rice grows in abundance and about 20 per cent of the crop yield is exported. #### RELIGION Because Buddhism is not only a belief, but a way of life, one cannot really understand Thailand without realizing the Buddhist philosophy. Prayers and teachings of the Buddha are part of the school curriculum, and for all celebrations the monks chant their blessings. Even in the poorest of towns, there is a beautiful wat (temple), and its glazed roof and golden idols contrast markedly with the wooden or thatched houses alongside. Thais follow the saying: "Fish in the water, rice in the field." If they have these staples, the people are content. Their philosophy, "keep a cool heart," is related to religion. Everything, for that matter, seems to have Buddhist overtones. . . the tiny spirit houses to ward off the ghosts; the death parades to the crematorium, with singing and dancing to send the body happily to its next life and to appease the spirits; the saffron-robed monks, making their morning rounds to receive rice, allowing the people to "make merit." A villager strives to store up merit for life in the next world, and young men often become student monks for a period of three months of study, contemplation and prayer. King Rama IV realized the importance of Western influence, but sought to retain a Thai national character. His sons practiced their three R's with Miss Anna, but he shrewdly studied ways to improve and develop the three R's of Thailand. He developed trade with the important commercial centers of the West, realizing the importance of allies while remaining an independent power. Thai Students in Chicago by Mr. Kriengkrai Techasen (Graduate Student, Roosevelt University) There are Thai students from Thailand attending the following Chicago public schools: Field, Greeley, Brentano, Raster, Senn, Brenneman, W.K. Sullivan, and Seward. I recently had the opportunity to visit the Seward School and I found it most interesting. Namthip Yodmongkol is the only Thai student at Seward; she is studying in the fifth grade. I interviewed her and was pleased with her clever and alert responses. She was born in Singburi province and attended school there before moving to Bangkok. She came to Chicago with her father and lives with an aunt who is a nurse at Cook County Hospital. I felt very proud as I watched Namthip interact with her teachers and friends. She is a good representative of Thailand and her smiling face and pleasant manner help make other people understand why Jung Sook Lee was born in a small town near Seoul, the capital of South Korea. She comes from a close-knit family; both parents work and the three daughters and two sons help each other with chores at home. Jung Sook Lee enrolled in the Hawthorne School in March, 1971. She is presently studying in the fifth grade and says she likes her teacher, Miss Logan and her classmates very much. Her favorite subject is mathematics. Three of her brothers and sisters also study at Hawthorne. Chi Won Lee is in seventh grade; Jung Hyun Lee is in third grade; and Chi Won Lee is in first grade. In the Korean language, the last name is written first. This is how Jung Sook Lee writes her name: 이 정숙 # SOUTH KOREA The national flag of South Korea is called Tae-Geuk. symbol represents the philosphy and mysticism of the Orient. There is a circle in the center of the flag which is equally divided into an upper red section (Yang) and the lower blue section (Um or Yin). The red represents the mystical man his brightness, warmth and goodness. The blue represents the mystical women her darkness, coldness and evil. The Orientals believe these symbols represent the entire universe and that they never exist in pure form. Thus, in the best person there are some weak points and in the most evil person there is some good. The Orientals also believe that parts of the universe many change but the universe as a whole always maintains a constant balance of Yang and Um (Yin). Thus, one part may turn from light to dark (good to bad) but somewhere there is an equal change of dark to light and bad to good. This belief in perfect balance is further symbolized in the flag by 3 continuous lines which represent heaven (the unchangable whole) and 3 broken lines which represent the changeable earth. On one side two lines with a broken line in the middle represent warmth and fire which is balanced by two broken lines and a continuous line in the middle on the opposite side of the flag which represents cold and water. ()2 ! Burma is a beautiful country bounded on the north and east by China and Thailand, and on the west by India and the Bay of Bengal, and on the south by the Indian Ocean. Two outstanding physical features of the country are the mountains from the north to south and the main rivers. Burma is in the tropical zone, so the climate is as hot and wet as other countries in the same latitude. Most of the days are pleasant with plenty of sunshine. Although, on some heavily rainy days, it is no doubt really wet and dreary. However, the rains are important to the farmers to supply sufficient water to their fields for the growth of the crops. Burma is an agricultural country and its economy depends largely on its export of rice, teak, and rubber. It is said that Burma is one of the largest rice exporting countries in the world. Besides, it is also rich in mineral products such as wolfram, tin, and precious stones as jade and rubies. Burma is also a land noted for it's pagodas. After harvesting, the people enjoy holding festivals in towns and villages. In their traditional custom, feasts are given to everyone who comes to their place. In time of need, the people of Burma help one another, so also in time of happiness they share together. On the whole they are a jovial and good people. Now, Burma is an independent country with a population of 37 million consisting mainly of Burmese, Shan, Karen, Kachin, Chin, and Aralanese. It is called the Union of Burma governed by the Revolutionary Council headed by the Chairman, General Ne Win, with Rangoon as its capital. He emphasized freedom of worship by all religions, free tuition in all schools, and free hospitalization in the whole country. Rangoon has a fine University of Arts and Science with a good level in Medicine and Technology. So far as we know, Burma is a developing country. It cares more to be friend to all, and enemy to none. ### Nicolaus COPERNICUS, 1473-1543 Copernicus is known as the father of modern astronomy. He grew up in Poland and studied there at the University of Cracow where he developed a new theory on the universe. He developed the theory that the Earth rotated daily on its axis and that Earth and the other planets orbited the sun. Until Copernicus made these observations, it was believed that the Earth lied motionless in the center of the universe and that the sun orbited the Earth. Many other scientists and church leaders tried to make Copernicus change his theory because it disagreed with their beliefs and they were afraid people would begin to doubt the power and wisdom of their leaders. Copernicus was brave and refused to change his theory. After Copernicus died other famous scientists like Isaac Newton who developed the Laws of Gravity and Galileo who invented the telescope proved his theory. ### Frederic François CHOPIN, 1810-1849 Chopin was born in Poland and began studying the piano at the age of seven. He completed his early studies in Warsaw and moved to Vienna for advanced classes and to study composing under famous Austrian composers. Chopin moved to Paris when Poland was defeated in a war. Chopin gave money and support to people fighting for Polish independence but was never able to return to his native land for fear of being arrested by the foreign governments. He showed his love for Poland in his music: Chopin composed 55 Mazurka's - the national dance of Poland; and 13 Polonaises - a Polish dance - which was the favorite of European royalty. # Joseph CONRAD (Pen Name) Born - Teodor Jozef Konrad KORZENIOWSKI 1857-1924 Contad was raised and educated in Poland but he decided to pass up a chance to attend the famous Polish University at Cracow in order to go to sea. He served in both the French and British marines. He was forced to give up life at sea because of poor health. He devoted the rest of his life to writing novels and short stories most of which were adventure stories about the sea. Some of his famous novels are "The
Nigger of the Narcissus", "Typhoon", "Lord Jim", and the short stories "Heart of Darkness", and "The Secret Sharer". Lord Jim has been made into a movie and was nominated for several oscars. ### Henryk SIENKIEWICZ - 1846-1916 Sienkiewicz is probably the greatest Polish writer in history. He was born and raised in Poland and unlike the other famous Poles, he spent most of his life in Poland. He wrote many famous historical adventure novels. His famous works are "Fire and Sword", "The Deluge", "The Crusaders", and "Quo Vadis"-(Where Are You Going). He was awarded the Nobel Prize for Literature in 1905. This award is given once a year to the greatest writer in the world. His book Quo Vadis, a story about life in ancient Rome, became so popular that it was made into a movie. #### Casimir PULASKI - 1748-1779 Pulaski was a Polish nobleman who went to military school where he became an officer in the Polish Calvary and fought against Russia and Austria. He was captured and exiled. Pulaski came to America when he heard of the revolution and became a great calvary officer, leading many raids against the British Army. He was killed in the Battle of Savannah in Georgia in 1779. After the war he was proclaimed a hero by George Washington. Today we have many statues and schools named in his honor. # Thaddeus KOSCUISZKO - 1746-1817 Koscuiszko was born and educated in Poland. He became a famous military leader and also an engineer who specialized in building roads, bridges and military forts. When America revolted against Great Britain, Koscuiszko volunteered to go to America. He built the fortification for West Point and helped General Washington in several battles. After the war, Koscuiszko returned to Poland to help his country in a revolt against Russia which controlled part of Poland at this time. He was captured by the Russians and was forced to spend his life in exile outside of Poland. #### Ignance PADEREWSKI - 1860-1941 Padenewski was a famous Polish pianist and statesman. He made world tours to play concerts and raise money which he contributed to poor Polish people. His work shows he had many interests in music - he wrote several operas, piano concertoes, and many piano soloes. At the time of his death he was still trying to raise money and support for the Poles who were then under control of Nazi Germany. #### Early Indian Literature Indian culture is the eternal bedrock of India's proud past, its fateful present, and its glorious future. A knowledge of the various aspects of this culture and an emotional awareness of this culture can help any person in his mental and spiritual growth. Literature, philosophy and religion are India's great inheritances. Although Indian literature has been written in various Indian dia— lects and in English, all the major epics originated in Sanskrit. The Vedas (knowledge), written in Sanskrit, consist of a body of texts which, though extending over centuries (15th Century, BC to 6th Century, BC) relate to a single religion, Vedic. The most ancient documents are the Samhitas (collections) which contain principally versified praises addressed to the chief deities of the cult, but they also include isolated formulae assigned for recitation in the course of ceremonies, stanzas or groups of stanzas intended to be sung, incantations, and finally, prose passages expounding the ritual. They are divided into Rig-Veda (Veda of hymns), Yajur-Veda (Veda of Sacrificial formulae) and Sama-Veda (Veda of chants). To these three vedas was later added Atharva Veda. As opposed to this group of works which constitute Shruti (Revelations) stands Smriti (Human tradition) which include, among other things, the six Vedargas "additional members or limbs" of the Veda: phonetics, ritual, grammar elymology, prosody, astronomy and each of these texts are attached to one of these Vedas. Mahabharata is one of the great epics, the story of the war between Kauraras and Pardavas. It is a composite work, a huge poem of ninety thousand couplets and eighteen books. The story is interrupted by numerous episodes, fables, moral tales, and long political and moral disquisitions which make the epic the fundamental source of Hinduism and an encyclopedia of Indian beliefs. It is also a work of art — in simple language at times rising to grandeur — with vigorous scenes and lively dialogues. The Ramayana is the second great epic, a poem of twenty-four thousand couplets. It is the story of Rama and Sita, interwoven with folklore and historical material. It contains many passages of real delicacy of expression and sensibility. The style is simple and mellifluous. There are no harsh words to grate the ear. The lilt of poetry is lovely. Bhagavat Gita is the most popular religious poem in Sanskrit literature. It is a book conveying lessons of philosophy, religion, and ethics. Bhagavad Gita forms part of the Mahabhavata. L_{ord} Krishna (God) man is supposed to address Arjuna at a great crisis in his life and makes him build a strong spirit within himself and win the war. The Puranas are considered to be very scared and are read and recited in many Hindu homes. The Bhagavata is one among the 18 principal puranas. It expounds in inimitable manner the bhakti cult. It is the cult of onepointed and intensive devotion to the Lord which makes a man forgetful of himself and his duties and surroundings to such an extent that he identifies himself with the object of his adoration and loses consciousness in a state of samadhi or trance. He meditates in bliss and becomes united with God. Tantras are similar to Puranas, espousing the cult of the female Shakti (Power) which symbolizes the Goddess of par excellence. 48 55 💸 The Dharmashastras include jurdicial doctrines, religious and political customs, didactic verses and miscellaneous discussions. Arthasastra treats politics, economics and state administration for the purpose of a prince. Kamasastra is about the science of pleasures. Alankara (poetics) covers all the rules which a poet needs to master if he is to work effectively. There are also works written in the 4th century A.D. about grammer, law, astronomy, medicine, logic, and philosophy. One of the greatest contributors to classical literature is Kalidasa, a highly imaginative poet and dramatist. Kalidasa was the most brilliant luminary in the literary firmament of the Gupta Age who has shed lustre on the whole of Sarskrit literature. His genius shone with equal brilliance both in drama and in poetry. His most important poems are Raghuvamsa and Kumarasambhara, and his most famous drama is Sakuntala. Next to Sanskrit literature stands Tamil, which began by 500 B.C. Tolkappium was the earliest Tamil work dealing with orthography, etymology, rhetoric, and prosody. The Eight Collections, the Kural, and Silappadikaram are among the other great Tamil works. More than a dozen languages have contributed valuable literature to Indian culture. All these works are noted for their infinite variety and basic unity. No one who sees a part of India only and not the rest can have a full picture of her. No one who sees the present only and has no realization of the panorama of her past, can understand her, for her root goes deep down into the past of the history of man. Innumerable weeds have grown up from time to time, but they have never succeeded in uprooting those deep roots which have fashioned our destiny for good or ill. No one can understand India completely without knowing about the magnificent inheritances of her literature, philosophy, and religion, which are her pride and treasure. "Too many cooks spoil the broth." (American) "Two captains sink the ship." (Persian) "The smaller the group the better they can see." (Spanish) "Don't catch a fish with both hands." (Thailand) "With so many roosters crowing the sun never comes up." (Italian) "Too many boatmen run the boat up to the top of the mountain." (Japanese) "With seven nurses, the child goes blind." (Russian) "When there are too many cooks in the kitchen, there is nothing to eat on the table." (Polish) This wide and universal theatre presents more woeful pageants than the scene wherein we play in. # SHAKESPEARE All the world's a stage, And all the men and women merely players; They have their exits and their entrances; And one man in his time plays many parts, His acts being seven ages. At first the infant, Mewling and puking in his nurses arms; Then the whining school-boy, with his satchel and shining morning face, creeping like snail unwilling to school. And then the lover, Sighing like furnace, with a woeful ballad Made to his mistress' eyebrow. Then a soldier, Full of oaths, and bearded like the pard, Jealous in honour, sudden and quick in quarrel, Seeking the bubble reputation, Even in the cannon's mouth. And then the justice, In fair round belly with good capon lin'd, With eyes severe and beard of formal cut, Full of wise saws and modern instances, And so he plays his part. The sixth age shifts Into lean and slipper'd pantaloon, With spectacles on nose and pouch on side; His youthful hose, well sav'd, a world too wide For his shrunk shank; and his big manly voice, Turning again toward childish treble, pipes And whistles in his sound. Last scene of all, That ends this strange eventful history, Is second childishness and mere oblivion; Sansteeth, sanseyes, sanstaste, sanseverything. - William Shakespeare As You Like It Act II Scene VII # ESTOS SON LOS PAISES EN QUE SE HABLA ESPAÑOL | Argentina | Chile | Honduras | Peru | |------------|-------------|-----------|-------------| | Bolivia | Ecuador | Mexico | Puerto Rico | | Colombia | El Salvador | Nicaragua | R. Dominica | | Costa Rica | España | Paraguay | Uruquay | | Cuba | Guatemala | Panama | Venezuela | También lo hablan en Filipinas en Marruecos y en algunos pequeños nucleos de población de Turquía, Grecia, Yugoslavia, Bulgaria, Rumania... En los Estados Unidos hay varios millones de 'descendientes de hispanoamericanos que
hablan nuestro idioma. Lengua Española P.5 > There is no tracing the connection of ancient nations, but by language; and therefore I am always sorry when any language is lost, because languages are the pedigree of nations. > > -Boswell's Journal Mrs.Lee Okrongley, teacher at Nash Bilingual Center, compiled a list of Independence Days in various Latin-American countries. She is happy to share this information with her fellow teachers and hopes it is helpful. ### Calendar of the Americas | | Caronaci or one innerread | | |---|---------------------------|-------------------| | Country and Capital | 00 | Independence Days | | Argentina
Buenos Aires | 0.00 | May 25 | | Bolivia | | • | | La Paz | | August 5-7 | | Brazil
Brasilia | | September 7 | | Chile
Santiago | Y | September 18-20 | | Colombia
Bogota | | July 20 | | Costa Rica
San Jose | | September 15 | | Cuba
La Habana | | May 20 | | El Salvador
San <mark>Salvad</mark> or | ~ 68-o- | September 15 | | Ecuador
Quito | 2000 | August 10 | | Guatemala
Ciudad de Guatemala | | September 15 | | Haiti
Port-au-Prince | | January 1 | | Honduras
Tegucigalpa | ස <u>.ක</u> . න | September 15 | | Mexico
Ciudad de Mexico | 200 | September 15-16 | | Nicaragua
Managua | GP2 | September 15 | Panama Ciudad de Panama November 3 ### Country and Capital Paraguay Asuncion Peru Lima Republica Dominicana Santo Domingo United States Washington D.C. Uruguay Montevideo Venezuela Caracas ### Independence Days May 14 July 28 February 27 July 1. August 25 July 5 He who has a firm will molds the world to himself. Johann Wolfigung von Gostha ERIC Full Text Provided by ERIC # 25 LARGEST COUNTRIES OF THE WORLD IN AREA | | Area | | Area | |---|---|--|--| | Country | (Square Miles) | Country | (Square Miles) | | <pre>1 = Russia 2 = Canada 3 = China 4 = United State 5 = Brazil 6 = Australia 7 = India 8 = Argentina 9 = Sudan 10 = Algeria</pre> | 8,649,500
3,851,809
3,691,502
3,675,633
3,286,488
2,967,909
1,263,068
1,072,073
967,500
919,595
nasa) 905,568 | 14 = Mexico 15 = Indonesia 16 = Libya 17 = Iran 18 = Mongolia 19 = Peru 20 = Chad 21 = Niger 22 = Angola (Portug 23 = Ethiopia | 761,602
735,272
679,360
636,296
604,250
496,224
495,755
489,191 | | 13 = Saudi Arabia | 830,000 | 25 = Mali | 463,950 | # **.....** CONTINENTS OF THE WORLD | Name Area (Square Miles) | | Population | | |--------------------------|--------------|---------------|--| | Africa | 11,677,000 | 342,000,000 | | | Antarctica | 5,100,000 | 0 | | | Asia | . 17,124,000 | 2,039,000,000 | | | Australia | 2,967,000 | 12,327,000 | | | Europe | 4,065,000 | 648,000,000 | | | North America | 9,416,000 | 317,000,000 | | | South America | 6,881,000 | 186,000,000 | | # 25 LARGEST COUNTRIES OF THE WORLD IN POPULATION 6. | Country | Population | | Country | Population | |--|--|---------------------------|---|--| | <pre>1 = China 2 = India 3 = Russia 4 = United States 5 = Indonesia 6 = Pakistan 7 = Japan 8 = Brazil 9 = Nigeria 10 = Germany, West 11 = Great Britain 12 = Italy</pre> | 539,412,000
244,135,000
205,311,000
115,395,000
111,802,000
101,861,000
92,531,000
62,187,000 | ₅₆ . 63 | 14 = Mexico 15 = Philippines 16 = Turkey 17 = Thailand 18 = Poland 20 = Egypt (UAR) 21 = Korea, South 22 = Iran 23 = Burma 24 = Ethiopia 25 = Argentina | 36,902,000
34,475,000
34,430,000
32,430,000
32,642,000
32,465,000
31,598,000
27,703,000
26,791,000
24,193,000 | # INDEPENDENT COUNTRIES OF THE WORLD | 1 | D | |---|---| | 九 | D | | Name | Area | Population | Capital | |-------------------------|------------------|-------------|---------------| | Afghanistan | 250,000 | 17,150,000 | Kabul | | Albania | 11,100 | 2,193,000 | Tirane | | Algeria | 919,595 | 14,102,000 | Algiers | | Andorra | 175 | 24,000 | Andorra | | Argentina | 1,072,073 | 24,696,000 | Buenos Aires | | Australia | 2,967,909 | 12,730,000 | Canberra | | Austria | 32,374 | 7,460,000 | Vienna | | Bahrain | 231 | 220,000 | Manama | | Barbados | 166 | 263,000 | Bridgetown | | Belgium | 11,781 | 9,822,000 | Brussels | | Bhutan | 18,147 | 798,000 | Thimbu | | Bolivia | 424,165 | 4,766,000 | La Paz; Sucre | | Botswana | 231,805 | 668,000 | Gabirone | | Brazil | 3,286,488 | 96,388,000 | Brasilia | | Bulgaria | 42,823 | 8,547,000 | Sofia | | Burma | 261,790 | 28,087,000 | Rangoon | | Burundi | 10,747 | 3,614,000 | Bujumbura | | Cambodia | 69,898 | 6,999,000 | Phnom-Penh | | Cameroon | 183,569 | 5,920,000 | Yaounde | | Canada | 3,851,809 | 21,979,000 | Ottawa | | Central African | 0.0 | . / | | | Republic | 240,535 | 1,607,000 | Bangui | | Ceylon | 25,332 | 12,846,000 | Colombo | | Chad | 495,755 | 3,618,000 | Fort-Lamy | | Chile | 29 2, 258 | 10,070,000 | Santiago | | China | 3,691,523 | 761,000,000 | Peking | | Colombia | 439,737 | 21,790,000 | Bogota | | Congo | 132,047 | 907,000 | Brazzaville | | Congo | 905,568 | 17,859,000 | Kinshara | | Costa Rica | 19,575 | 1,808,000 | San Jose | | Cuba | 44,218 | 8,693,000 | Havana | | Cyprus | 3,572 | 643,000 | Nicosia | | Czechoslovakia | 49,371 | 14,622,000 | Prague | | Czechoslovakia NR V PAR | AVION 64 | 57 | | | Name | Area | Population | Capital | |--------------------|------------------|-------------|-------------------------| | Dahomey | 43,484 | 2,801,000 | Porto-Novo | | Denmark | 16,629 | 4,988,000 | Copenhagen | | Dominican Republic | 18,816 | 4,480,000 | Santo Domingo | | Ecuador | 109,484 | 6,296,000 | Quito | | Egypt (U.A.R.) | 386,662 | 34,116,000 | Cairo | | El Salvador | 8,260 | 3,642,000 | San Salvador | | Equatorial Guinea | 10,830 | 296,000 | Santa Isabel | | Ethiopia | 471,778 | 25,214,000 | Addis Ababa | | Finland | 130,120 | 4,773,000 | Helsinki | | Formosa | 13,885 | 14,672,000 | Taipei | | France | 211,208 | 51,845,000 | Pa ris | | Gabon | 103,347 | 495,000 | Libreville | | Gambia | 4,361 | 373,000 | Bathurst | | Germany (East) | 41,817 | 17,145,000 | East Berlin | | Germany (West) | 95,961 | 61,695,000 | Bonn | | Ghana | 92,100 | 9,073,000 | Accra | | Great Britain | 94,224 | 56,284,000 | London | | Greece | 50,944 | 9,016,000 | Athens | | Guatemala | 42,042 | 5,331,000 | Guatemala City | | Guinea | 94,926 | 4,087,000 | Conakry | | Guyana | 83,000 | 758,000 | Georgetown | | Haiti | 10,714 | 4,960,000 | Port-Au-Prince | | Honduras | 43,277 | 2,811,000 | Tegucigalpa | | Hungary | 35,919 | 10,348,000 | Budapest | | Iceland | 39,769 | 210,000 | Reykjavik | | India | 1,261,817 | 565,828,000 | New Delhi | | Indonesia | 735,272 | 122,043,000 | Djakarta | | Iran | 636 , 296 | 29,487,000 | Teheran | | Iraq | 167,925 | 9,271,000 | Baghdad | | Ireland | 27,136 | 2,945,000 | Dublin | | Israel | 7,992 | 2,991,000 | Jerusa le m | | Italy | 116,304 | 54,026,000 | Rome | | Ivory Coast | 124,504 | 4,389,000 | A bidja n | | Jamaica | 4,232 | 2,054,000 | Kingston | | Japan 80 CIS | 142,813 | 104,463,000 | Tokyo | | <u>Name</u> | Area | Population | Capital | |---------------------|---------------|-------------|------------------| | Paragua | 157,048 | 2,452,000 | Asunción | | Peru | 496,225 | 13,997,000 | Lima | | Philippines | 115,830 | 39,906,000 | . Quezon City | | Poland | 120,665 | 33,183,000 | Warsaw | | Portugal | 35,510 | 9,793,000 | Lisbon | | Qatar | 8, 500 | 100,000 | Doha | | Rhodesia | 150,333 | 5,118,000 | Salisbury | | Romania | 91,699 | 20,258,000 | Bucharest | | Russia | 8,649,500 | 246,176,000 | Moscow | | Rwanda | 10,169 | 3,734,000 | Migali | | San Marino | 24 | 19,000 | Gangtor | | Saudi Arabia | 830,000 | 7,478,000 | Riyadh | | Senegal | 75,750 | 3,922,000 | Dakar | | Sierra Leone | 27,699 | 2,588,000 | Freetown | | Sirrin | 2,744 | 198,000 | Gangtor | | Singapore | 224 | 2,128,000 | Singapore | | Somalia | 246,000 | 3,026,000 | Mogadiscio | | South Africa | 471,445 | 20,580,000 | Cape Town | | Southern Yemen | 111,075 | 2,276,000 | Aden | | Spain | 194,884 | 33,195,000 | Madrid | | Sudan | 967,500 | 16,093,000 | Khartoum | | Swaziland | 6,704 | 429,000 | Mbabane | | Sweden | 173,665 | 8,103,000 | Stockholm | | Switzerland | 15,941 | 6,353,000 | Bern | | Syria | 71,498 | 6,252,000 | Damascus | | Tanzania | 362,821 | 13,566,000 | Dar es Salaam | | Thailand | 198,457 | 36,925,000 | Bangkok | | Togo | 21,622 | 1,908,000 | Lome | | Trinidad and Tobago | 1,980 | 1,099,000 | Port of Spain | | Trucial States | 32,278 | 180,000 | | | Tunisia | 62,379 | 4,974,000 | Tunis | | Turkey | 301,382 | 36,144,000 | Anlara | | Uganda | 91,134 | 8,758,000 | : ampala | | United States | 3,675,545 | 212,161,000 | Washington, D.C. | | Upper Volta | 105,869 | 5,508,000 | Ouagadougou | | Hame | Area | Population | Capital | |-----------------|-----------------|-------------|------------| | Uruguay | 72,290 | 2,929,000 | Montevideo | | Vatican City | 0.17 | 1,000 | | | Venezuela | 352,145 |
10,771,000 | Caracas | | Vietnam (North) | 61,294 | 22,685,000 | Hanoi | | Vietnam (South) | 67,108 | 18,808,000 | Saigon | | Western Samoa | 1,097 | 149,000 | Apia | | Yemen | 75 , 290 | 5,000,000 | Sana | | Yugoslavia | 98,766 | 20,859,000 | Belgrade | | Zambia | 290,586 | 1,,1,42,000 | Lusaka | | | | | | The world has been shaken, but there is very little evidence that it has been moved. John Burden Sanderson Haldane (1) 61 This drawing was done by Daniel Ganbou a pupil in primary one at the Jirka Bilingual Center. Mr. R. J. Santistiban taught a unit resulted in this drawing showing "bird migration" against the wiscovering How Living Things Prepare For The Minter," which Chicago skyline. The students had observed the Chicago skyline 64 : · 134 ERIC Full Text Provided by ERIC ERIC ** Full Text Provided by ERIC ### The Origin of Language There are several theories on the origin of language. However, because man didn't develop the art of writing and keep records for 500,000 years after he is assumed to have developed speech, there is no way to prove these theories. The "Bow Wow" theory suggests that language arose from man imitating sounds in nature - a dog bark, bird call, etc. The "Pooh Pooh" theory claims that language originated from exclamations of surprise, fear, pleasure or pain that man experienced in his daily life. The "Ta Ta" theory states that language arose from man's attempt to imitate bodily movements for purposes of communication in hunting and working - a sound would accompany a jesture to climb, to duck, etc. While all theories differ on the specific origin of language, they all generally accept the fact that language developed as an expression of human activity. Language changes as man's activities change. It is believed that isolated, agricultural areas where old customs and methods of earning a living remain the same undergo little change in language. The island of Sardinia off the coast of Italy is an example. The inhabitants' language is very close to classical Latin of ancient Rome. Language changes most rapidly in large urban areas where there is a great influx of people from foreign lands with varying skills and customs. France, which has been the scene of numerous migrations and military conquests, has seen its language change the most. Changes in language are believed to come in two ways: (1) slightly perceptable changes due to various accent differences of individuals; (2) completely new sounds usually brought in by a new and influential person in the community. An example of the first instance is King Phillip of Spain who spoke with a lisp which made "s" and "z" sound like "th". The Spanish Court, not wanting to show disrespect, chose to imitate the King's pronounciation rather than correct it. An example of rapid change came through the Norman French conquest of the British Isles in the 11th century. The Norman's language was very different from that of the Anglo-Saxon islanders. The Anglo-Saxons were forced to learn many Norman words which have been carried over into modern English. Words such as honor, mansion, and beef come to English from the Norman French. Presently, plans are being considered to create a World Language which would allow people to communicate with everyone. There are many problems in developing a World Language. They will need a standard set of rules and alphabets. To do this they must be able to anticipate changes which are naturally occuring at all times in language and adjust their plans to fit these changes. It is also necessary that all people offer help and cooperation on constructing and accepting the World Language The Silent Language 泵 The Silent Language describes the difficulties of people working in foreign lands and their lack of understanding of a foreign culture and the cues foreigners give to others by their behavior. The transaction of a culture to an individual and an individual to a culture amounts to a "silent language" much of it is unspoken, unconscious, and quite subtle. What silent language do you notice in the class room? I just received and read the January 1972 issue of DE TODO UN POCO. I was pleased to see the story of el nuevo principal de la escuela Komensky, el Señor Sánchez que es el primer Mexicano-Americano en esta posición en Chicago because he came from our Hammond School. I also noted the 'pequeño cuento' that I sent in about the words WARM and WORM. This brings to mind another two errors that occurred in a 3rd grade TESL class one day. When asked to make a sentence with the word DULL, Ida happily recited, "I play with my dull."* At the word RUB, Juan, a bright-eyed youngster jumped up and recited, "I rub a bank."* In a Spanish class that I attend at Northeastern University, I note the opposite difficulties in the two languages. For instance, the day I was teaching the words WHERE and WHEN, our Professor Pantigosto was teaching DÓNDE and CUANDO. Three important differences in English from Spanish are: - 1. We use the word IT, which does not exist in Spanish. - The verb in the 3rd person singualr uses an S, present tense, - 3. English negatives are entirely different from Spanish. Thank you for "lending an ear" about my TESL work. I wish you continued buena suerte in your project. Mrs. Matilda Yoelin TESL Teacher Hammond School *doll - mañeco dull - sin brillo rub - frotar rob - robar The world does not require so much to be informed as reminded. Hannah More # "The Other Side of the World" #### HOROSCOPE Your personality is determined by the year--not the month-in which you were born, say Orientals. Someone speaks of being a tiger- or dragon-year person rather than being Aries or Gemini. The Oriental zodiac also influences everyday living. It's unlucky to marry in a monkey year. When a horse year coincides with the fire sign, fewer babies are born. No man will marry a fire-horse woman; she would be responsible for his death. According to the Oriental calendar this is the Year of the Rat. Look for your birth year below to determine your sign. ``` . YEAR OF THE RAT (1900, 1912, 1924, 1936, 1948, 1960) YEAR OF THE OX (1901, 1913, 1925, 1937, 1949, 1961) YEAR OF THE TIGER (1902, 1914, 1926, 1938, 1950, 1962) YEAR OF THE RABBIT (1903, 1915, 1927, 1939, 1951, 1963) YEAR OF THE DRAGON (1904, 1916, 1928, 1940, 1952, 1964) YEAR OF THE SNAKE (1905, 1917, 1929, 1941, 1953, 1965) YEAR OF THE HORSE (1906, 1918, 1930, 1942, 1954, 1966) YEAR OF THE SHEEP (1907, 1919, 1931, 1943, 1955, 1967) YEAR OF THE MONKEY (1908, 1920, 1932, 1944, 1956, 1968) YEAR OF THE COCK (1909, 1921, 1933, 1945, 1957, 1969) YEAR OF THE DOG (1910, 1922, 1934, 1946, 1958, 1970) . YEAR OF THE BOAR (1911, 1923, 1935, 1947, 1959, 1971) ``` بضري الله #### YS | ZODIAC S | YMBOLS AND | KEYS | |----------|------------|----------| | | | | | | | - | | | | | | | | RULING | | SYMPOT | ELEMENT | DI.ANET | | DATE | SIGN | SYMBOL | ELEMENT | PLANET | SLOGAN | KEY WORD | |-----------------|-------------|------------------------------|-------------------|---------|------------|--------------| | Mar. 21-Apr. 19 | Aries | Ram | Fire | Mars | I am | Activate | | Apr. 20-May 20 | Taurus | Bull | Earth-
Spring | Venus | I possess | Establish | | May 21-June 21 | Gemini | Twins | Air | Mercury | I think | Communicate | | June 22-July 22 | Cancer | Crab | Water | Moon | I sense | Nurture | | July 23-Aug. 22 | Leo | Lion | Fire-
Summer | Sun | I will | Create | | Aug. 23-Sept. 2 | 2 Virgo | Virgin | Earth | Mercury | I analyze | Discriminate | | Sept. 23-Oct. 2 | 3 Libra | Scales | Air | Venus | I weigh | Cooperate | | Oct. 24-Nov. 22 | Scorpio | Scorpion | Water -
Autumn | Mars | I desire | Dominate | | Nov. 23-Dec. 21 | Sagittarius | Archer | Fire | Jupiter | I see | Prophesy | | Dec. 22-Jan. 19 | Capricorn | Goat | Earth-
Winter | Saturn | I use | Organize | | Jan. 20-Feb. 19 | Aquarius | Water
b e arer | Air | Uranus | I solve | Coordinate | | Feb. 20-Mar. 20 | Pisces | Fishes | Water | Neptune | I perceive | Sympathize | ් **83** La Perle des Antilles Dieu a orée le ciel et la terre. Et, dans un coin de ce monde nous trouvons quelques îles qui nous enchantent par leur beauté. L'une d'elle a laquelle j'aimerais consacrer ces quelques lignes, a été decouverte en 1492 par Christophe Colomb. Il la nomma Hispaniola en l'honneur de la reine d'Espagne qui lui a donné quelques bateaux afin qu'il pût entreprendre son voyage. Quelques temns après, les Indiens la nommèrent Haiti. Haiti est un pays montagneux. Elle est l'une des grandes Antilles et elle est située a l'est de Cuba. Haiti cette belle île est divisée en deux républiques: La république Dominicaine a l'est et la république d'Haiti a l'ouest. Haiti est un pays tropical et sa température ne varie pas Haiti produit du café, du coton, du cacao et de la cannea sucre. Les Haitiens se sentent toujours heureux et rassurés. Les parents aiment que leurs enfants deviennent de grands citoyens. C'est pourquoi ils les envoient a l'école, ils apprennent le français, les mathématiques et plus tard ils commencent a étudier les langues et trangères telles que : l'anglais, l'allemand, l'espagnol, le grec et le latin. Le plus grand nombre d'etudiants apprennent l'anglais. Chaque pays a sa méthode d'enseigner, Haiti a la sienne aussi. ## Pearl of the Caribbean "La Perle des Antillos" by Lucien Philoctete, Waller High School God created the sky and the earth. And, in a corner of this world, we find some islands which enchant us by their beauty. One of them, that I would like to write about, was discovered by Christopher Columbus in 1492. He called it Hispaniala in henor of Spain's king who gave him some boats so that he could undertake the voyage. Sometime later, the indians called it Haiti. Haiti is a mountainous country. It is one of the greater Antilles and it is located to the east of Cuba. Haiti, this beautiful island, is divided in two republics: the Dominican Republic on the east and the Haitian
Republic on the west. Haiti is a tropical country. The weather doesn't vary. Haiti produces coffee, cotton, cocoa, bananas and sugar canc. People there always feel happy and secure. Parents like their children to be great citizens; that is why they send them to school to learn. In school they learn French, mathematics and later they start to study foreign languages such as English, German, Spanish, Greek, and Latin. Nost of the students study English. Every country has its own method of teaching. Haiti has its method too. # HAITI elag of Guatemala JUAN MOREL CAMPOS BILINGUAL CENTER The world of reality has its limits; the world of imagination is boundless. Rousseau 80 · 87 #### Producción y Exportación Exporta dobre, petróleo, lana, tejidos, azúcar, café, maíz, papas, maderas, frutas, aceitunas, peces, etc. Perú es el primer país pesquero del mundo entero y el segundo productor de cobre. submitted by: Nelly Leon Juan Morel Campos Bilingual Center 81 ... 3 % : #### El Naufragio por Nelly Leon Juan Morel Campos Era una noche fria y tormentosa. El mar estaba agitado. Enormes olas arremetian contra el barco. Decidí retirarme a mi camarote, pero no logré conciliar el sueño. De pronto se oyó un ruido seco y se sintió un sacudimiento terrible como el de un terremoto. Salí de prisa y pude ver que habíamos chocado contra un banco de rocas. El barco se hundía Lentamente. Todos desesperados se amontonaban en el bote salavidas y se fueron, mi dejaron! Una olga gigantesca mi tiró al agua tratí de mantenerme serena y asi logré asirme a unos palos flotantes. El agua estaba fría, se me helaban hasta los huesos. Debí perder el conocimiento pues cuando desperté me hallé en un hospital/ ERIC Amada llía por Pedro Juan Hartinez Lake View H.S. EFRICA IR LINES OF SPAIN Hay algo que no puedo comprender, y es el modo de tu actuar, es algo que no entiendo, y te quisiera preguntar, Dime ¿ como tu eres? cro cuisiera yo seber quiero saber si tu me quieres y si tu y yo podemos ser. Dime lo que está pasando pues no puedo comprender nunca olvides esta verdad que yo también puedo querer, No quiere decir porque sea hombre sentimientos yo no tenga en mí pues porque soy hombre más razon que sienta mucho por Tí, No solo pienso en mí mi pensamiento está en todo al ver que estoy muy sólo cuando tú no estás aqui. Yo se que tu me quieres pues tus lagrimas mo lo han dado a ver que tu me quieres con el alma y me adoras con tu ser. #### RECETAS #### Ensalada de Follo - 3 Pechugas de pollo (cocidas) - 1 Lata Mediana de Chicharos (12 Oz. aproximadamente) - l Late mediana de Zahahorias - 5 lapas cocidas - 3 Cucharadas de Moztaza - 6 Cucharadas de Mayoneza Sal, pimienta. Se desmenuza el pollo, se escurren los chicharos y las zanahorias, se cortan las papas en pedacitos, se agrega la roztaza, la mayonesa, la sal y pimienta y se mezcla todo junto. Se sirve en rebanadas de pan, o sobre una hoja de lechuga como complemento de un platillo. #### lurron de Fresa o llatano - 11/2 Taza de fresas frescas o congeladas (platanos) - l Taza de azucar - 1 Clara de un huevo Se ponen todos los ingredientes juntos en un recipiente y se baten hasta que esten a punto de merengue. Se recomienda usar una batidora electrica la cual toma de 15 a 20 minutos en velocidad máxima. contributed by: Froebel Bilingual Center #### MATCH THE MEANING TO THE WORD #### Name and Pronounciation Eg: éclair (ay-kler) borsch (bohrsh) antipasto (ahn-te-pahs toh) goulash (goo'lahsh) panocha (pah-noh chah) smorgasbord (smur gohs-bohrd) baba (bah'bah, ba'bah) gherkin (gr'kin) caviar (Kav-i-ahr's ka-vyarh') pilau* (pi-low; pi-law) sauerbraten (zow'er-brah-ten) #### Definition The roe or eggs of sturgeon or other large fish, pressed, salted, and used as relish. The Italian first course of assorted relishes, smoked or pickled meat or fish, etc. A small, spiny fruit of the cucumber family used as a pickle. A yeast-raised cake, often flavored with rum, fruit, or fruit juices. French, Polish, or Russian. A German pot roast of beef which has been marinated, then cooked with diluted vinegar, numerous spices, and vegetables. A Hungarian stew of beef, veal, vegetables, and seasonings. An Oriental dish of rice boiled with raisins, spices, and meat or fowl. A light, finger-shaped cake, usually filled with cream or custard and frosted. French. A candy made of brown sugar, milk, butter, and nuts. Swedish appetizers, including pickled fish, salads, cheeses, celery, pickles etc. A Russian stock soup containing a variety of vegetables, especially beets. Usually served with thick, sour cream. *Also spelled pilaw, pilaf, and pilaff. . 1 285 Mrs. Clara Eisenberg, TESL teacher at Goudy School writes: I found this list very good for teaching oral and written sentences. It also is helpful to parents of TESL children. ``` When we go to the store, we buy the following items by: grapes - the pound oranges - the pound (juice, eating) apples - the pound, or by the dozen eggs - the dozen bananas - the pound butter - the pound lettuce - the pound cabbage - the pound carrots - the bunch tomatoes - packages of 3, 6, or the pound cherries - box, pound strawberries - pint box, quart milk - pint, quart, half-gallon, gallon bread - loaf rolls - dozen weiners and hamburger buns - packages of 8 or 12 cheese - half pound, 1 pound, 2 pounds cereal - box rice - box soup beans corn and all canned foods ``` Thank you for sharing your ideas, Mrs. Eisenberg. # CITIES The pictures below represent various important world cities. Match the numbers to the corresponding names. | Paris London Amsterdam | Copenhagen
Zurick
Rome | | |------------------------|------------------------------|--| | Cairo | Calcutta
Glasgow | Companies to the contract of t | | 5 | PESTIVAL- | | | | | | | | | | ERIC Full Text Provided by ERIC 9 The Olympic Flame, carried from Greece, burned in the sacred cauldron at Sapporo, Japan from February 3-13, 1972. During the 11 days of the Olympic Winter Games, athletes from 35 nations competed for gold, silver, and bronze medals. Young, healthy amateur athletes, representing the prime physical specimens of countries around the world, joined together to match muscle, wit, and talent. The United States, which was not expected to offer much competition, came away with just one fewer than its highest medal count ever in Winter Olympics. (The Americans took nine medals at Squaw Valley in 1960.) Diane Holum and Anne Henning each won two medals; Barbara Cohran won the gold in the women's slalom; the U.S. hockey team finished in second place; and Susan Corock and Janet Lynn won bronze medals. Names which brought honor to their respective countries include Ard Schenk, of the Netherlands; Beatrice Schuba, Austria; Vjacheslav Vedenin, Soviet Union; and Paal Tyldeun, Norway-handsome and happy 'people who share a beautiful world. At the closing ceremony, Avery Brundage, the 84 year-old Chicagoan, announced the site and year for the next Winter Olympics: "In accordance with tradition, I call upon the youth of all countries to assemble four years from now at Denver, in the United States of America to celebrate with us the 12th Olympic Winter Games. May they display cheerfulness and concord so that the Olympic Torch will be carried on with ever-greater eagerness, courage, and honor for the good of humanity thruout the ages." Fondi Kale (Lame game) India This is a flexible game which allows much room for variation according to needs. The boundary size varies according to the size of the group (one square foot for each person on team 1 is suggested). One member of team 2 enters the boundary hopping on one foot, he attempts to tag members of team 1 or to cause them to go out of the boundary. The member of team 2 must remain hopping or give up his turn so another team member can enter the boundary and try to tag team one members. If all members of team 1 have had to leave the boundary than team 2 wins. If all members of team 2 have
tried to tag members of team 1, but have failed than team 1 wins. If desired, more than one member from team 2 can enter the boundary each time. This is the way the world ends not with a bang but a whimper. Italian Hopscotch | 5 | 4 | |---|---| | 6 | 3 | | 7 | 2 | | 8 | 1 | Toss stone to space one, hop to the space and kick stone to space two, now continue this process till space eight. The player than picks up the stone and hops out. A player misses if lines are touched, two feet are used or if the stone does not go to the right section. I would rather live in a world where my life is surrounded by mystery than live in a world so small that my mind could comprehend it. Harry Emerson Fosdick 1. 3 mar 91 American Indian and Basque provinces The sports we enjoy in the United States have come from many different countries. How many of these sports can you match with the equipment and country of origin? - 1. Badminton - 2. Baseball - 3. Bowling - 4. Golf - 5. Ice Hockey - 6. Soccer - 7. Tennis - 8. Football - 9. LaCrosse - 10. Shuffleboard An encyclopedia may help you. #### FRENCH Frère Jacques, Frère Jacques, Dormez-vous, dormez-vous? Sonnez les matines, Sonnez les matines, Ding ding dong Ding ding dong. #### SPANISH Fray Felipe, Fray Felipe; Duermes tu, duermes tu? Toca las campanas, Toca las campanas, Tan tan tan, Tan tan tan. #### **ITALIAN** Fra Martino, campanaro Dorme tu, dorme tu? Suona le campane, Suona le campane, Din don dan, din don dan. #### ENGLISH Are you sleeping, Are you sleeping, Brother John, Brother John? Morning bells are ringing, Morning bells are ringing, Ding dong ding, Ding dong ding. #### GERMAN Bruder Jacob, Bruder Jacob, Schläfst du noch, Schläfst du noch? Hörst du nicht die Glocken Hörst du nicht die Glocken Bim bam bum, bim bam bum. #### **POLISH** Cmy ty spisz, czy ty spisz, Bratszy Jan, Bratszy Jan? Ronne dzwonky dzwonia, Ronne dzwonky dzwonia, Ding dong ding, Ding dong ding. MANDARIN GREEK 好店睡吧? 存在睡忆? 老翰!若翰! 晨鐘正在心呀! 是维亚左的吗! ot ot is Pile Tiànn, Pile Tidoun Lèv funiàs, Sèv funiàs, XTUTTA TIS Mafinaves, ATUTA TIS UX LINÀVES, NTÀV, NTÀV, NTÀV. RUSSIAN Братик Ваня, Братик Ваня, APEMAEUS TSI, APEMAE TSI? YTPEHNĂ BOH CALIMEH YTPEHUN BOOH CALIMEH AUHD - ARH - AOH Auhb-Aah-Aoh JAPANESE O KINASAI YO O KINA SAÍ A SHI ZU KA NA HI BIKU KA NE NO NE ASA NO KANEGA NA-TTERU ASA NO KANEGA NA-TTERU KIN KON KAN KIN KON KAN A KA-A NEGA NA RU KA-A NEGA NA RU KIN HON KAN KIN HON KAN THANK YOU ONE AND ALL FOR YOUR CONTRIBUTION! Rosina Gallagher 94:0101 Age 8 and 9 #### Children's Polka Music: Folkraft #1187; Educational Record Sales Album 3, "Folk Dances and Singing Games." Formation: Partners face each other; arms extended shoulder high and hands joined. The whole group forms a double circle. Measure: 1 - 2...Partners take four sliding right 3 - 4... Four sliding steps back to place 5 - 8...Repeat 1 through 4 9...Clap own thighs, then clap hands 10...Clap partners hands in front of chest 11 -12...Repeat action of 9 and 10 13...Point right foot forward rest right elbow on left hand shake forefinger at partner 3 times 14...Repeat using other foot and hand 15...Jump four times making a quarter turn in place 16...Stamp three times beginning with right foot ... Repeat 1 through 16 #### Norwegian Moutain March Age 10 and 11 Music: Folkraft #1177 or RCA Victor Folkdance Library 45-6173 Formation: The dancers are in groups of three (see illustration) The center dancer of the trio holds his hands behind while the two dancers in back hold the center's hands with their outside hand and each other's hands with their inside hand thus forming a triangle. Measure: 1 - 16 Waltz Run 17 - 18 Center dancer goes under arms 19 - 20 Left dancer goes under 21 - 22 Right dancer goes under 23 - 24 Center dancer turns under his right arm to return to original triangle. #### Dutch Couples - Netherlands Age 8 and 9 Music: Burns Folk Dance, Album J-RPM 78 Formation: Partners stand back to back This record has two rhythms one suggests the motion of a windmill while the other is like the tapping of wooden shoes. - 1. During the first rhythm the children stand with their arms like windmills slowly moving their arms up and down - 2. Then using a step, step, run, run, run, the boy runs around the girl - 3. Then the windmill motion is repeated - 4. Each girl runs around her partner - 5. Windmill motion is repeated - 6. Partners hold hands and swing first to right then to the left and then go under each others arms - 7. Windmill motion is repeated - 8. Fartners leave each other with a step, step, run, run, run. #### Bleking - Sweden Age 8 and 9 Folkraft 1176 Formation: Single circle with partners facing Bleking Step: A hop step in which the free foot is extended forward with the heel touching the floor. Quickly change the forward foot back while hopping and extending the opposite foot. #### OTHER FOLK DANCING POSSIBILITIES | Hora | Israel | Folkraft 1110B | 1 | |----------------|---------------------|------------------------------------|---| | Spinning Waltz | Finland | Imperial 1036 | 3 | | Troika | Russia | Folkraft 1170 | | | Tarantella | Italy | RCA LFM 1621 | | | Cshebogan | Hungary | Ruth Evans Folk Dance Album II 224 | į | | La Rappa | Mexico | Folkraft 1119 | | | Kalvelis | Lithua nia n | Folkraft 1418 | | BIRDS BIRDS #### ROUND THE WORLD The smallest bird in the world is the hummingbird, a native of Cuba. This tiny bird is only about $2\frac{1}{4}$ inches long, with a wing length measuring just over an inch. A hummingbird can beat its wings about seventy-five times a second and can fly at about 50 miles per hour. The hummingbird by the way is the only bird that can turn its wings over and fly backward. The greatest traveler of all birds is the Arctic Tern which can travel about 20,000 miles each year. Arctic Terns leave the Arctic in August, spend our winter months in Antarctica and return North by mid-June. The highest flier of the birds is the Goose which has been seen flying over the Himalaya in Asia at a height of more than 29,000 feet, the highest reported for a bird in flight. A Condor in South America once collided with an airplane at 20,000 feet. Of the smaller birds, Swifts are probably the fastest. They can achieve 170 miles per hour. Among Hawks, which as a group are of course the fastest of all sky birds, the most powerful flyer is the Falcon or a Duck Hawk. These, in their pursuit of prey, reach somewhere between 170 and 200 miles per hour. The Ostrich, is the largest and fastest living bird. It may stand nearly 8 feet tall and weigh as much as 345 pounds. It's also the only bird that has only two toes on each foot. The Ostrich can not fly, but it can run 35 miles per hour, and may run as fast as 50 miles per hour for short distances. ERIC ## THE SEVEN WONDERS OF ANCIENT TIMES THE PYRAMIDS OF EGYPT THE HALICARHASSUS TOMB THE STATUE OF ZEUS THE HANGING GARDENS OF BABYLON THE TEMPLE OF ARTEMIS At Giza, Egypt, stand three famous <u>pyramids</u>, the oldest and largest was built by King Khufu (or cheops) about 3000 B.C. This enormous monument which was a tomb was built to protect the king's body and the treasures buried with it. Is the only of the seven ancient world wonders which remains today. This great marble tombat Halicarnassus was built by Mausolus widow when he died in 353 B.C. The monument with steps of marble is surrounded by a rectangular base and on top of the monument it has a sculptured chariot group holding a protrait of the king. Centuries later the tomb was destroyed by an earthquake, but much of the chariot group were recovered. The statue of Zeus, at Olympia, in the Peloponnesus was built of marble and decorated with ivory and gold. It was made by Phidias, the most famous sculptor of antiquity in 435 B.C. The Hanging Gardenns of Babylon were probably built for one of his wives by King Nebuchadnezzar II who ruled Babylon from 605 to 502 B.C. An account by Berosus, a Babylonian priest said that to irrigate the flower and trees, slaves worked in shifts torning screws to lift water up to the garden from the Euphrates River. The Temple of Artemis at Ephesus, was built in 550 B.C. was dedicated to the Greek Goddness Artemis (Diana). It measured 342 feet by 164 feet and had 127 columns over 60 feet high. It was in this temple that Paul the Apostle preached against pagan workship. The temple burned down, in 356 B.C. and another one like it was built. Today only the foundation and parts of the second temple remain. The Colossus of Rhodes was a huge, bronze statue that stood near the harbor of Rhodes on the Aegean Sea. The statue honored the sun god Helios. It stood about 120 feet tall about as high as the statue of liberty. In 224 B.C. not long after its completion, the statue was destroyed by an earthquake. The metal was sold for scrap in A.D. 653. The Lighthouse of Alexandria, about 440 feet high, stood on the island of pharos in the harbor of Alexandria, Egypt. It was completed about 200 B.C. by a Greek architect named Sostratos. The most marvellous part of the lighthouse was a huge mirror which reflected the sun's rays or the fire by night - 100 miles or more to sea. The building was destroyed by earthquakes more than 1,000 years later. Youth symbolizes strength, united with the older and the Fire symbolizes eternity. Thus, standing together (young and old) there is an eternal union. # THE SEVEN WONDERS OF THE MODERN WORLD THE GREAT SPHINX OF GIZEH THE HAGAIA OF CONSTANTINOPLE THE TAJ MAHAL THE LEANING TOWER OF PISA THE EIFFEL TOWER 110 WASHINGTON THE EMPIRE STATE BUILDING 103...... The Great Sphinx of Gizeh and the Pyramid of Khufu, Egypt. The Great Sphinx was built in the Third Millenium B.C. during the Fourth Dynasty, stands today as a monument to the astounding technical skill of the Ancient Egyptians. Hewn out of the natural rock, it is about 66 feet high. The sphinx, a lion's body with a man's head, is said to be a portrait of Pharaoh Khafre, builder of the second pyramid in Gizeh. Hagia
Sophia of Constantinople. Turkey, constructed by Emperor Justinian about 537-548 A.D. as a Christian church. It was converted into a Mosque after the fall of Constantinople in 1453. It is now a Byzantine Art Museum. The Taj Mahal at Agra, India is one of the most beautiful and costly tombs in the world. The Indian ruler Shan Jahan built is in memory of his favorite wife between the years of 1632 and 1653. Her title, Mumtaz-i-Mahal, which means pride of the palace, gave the building its name. The building itself is 186 feet a quare. A dome covers the center part of the building. It's 70 feet in diameter and 120 feet in height. The bodies of Shah Jahan and his wife lie in a vault belos. The tomb stands in a garden, where pools reflect the building. The Leaning Tower of Pisa, Italy, begun in 1174 and completed in 1350 as a campanile or bell tower for the adjacent cathedral. It is 179 feet in height, eight stories, and leans slightly more than 16 feet from the perpendicular. The Eiffel Tower, Paris, was designed by the French engineer Alexandre Gustave Eiffel in 1889. The tower rises to a height of 984 feet from a base 330 feet square. Elevators and stairways lead to the top where restaurants, a weather station, and spaces for experiments occupy the tower. The Eiffel Tower contains 7,000 tons of iron and steel and cost over \$1 million. The Washington Monument, Washington D.C. A marble obelisk, erected in Washington, D.C., in honor of George Washington, first president of the U.S. The 80,000 ton tapering white shaft is $55\frac{1}{2}$ feet at its base and rises 555 feet 5 1/8 inches. The monument was completed on December 6, 1884, at a total cost of more than \$1.5 million. The Empire State Building, New York City, built in 1929-1931, is one of the world's highest building with 102 floors and office space for 58,000 persons. It is 1,472 feet in height including a 222 feet television tower added in 1951. How beauteous mankind is! O brave new world that has such people in it! **乳乳**乳 -William Shakespeare The Tempest Act V, Scene I # can you answer these QUESTIONS? ### The Pantheon 1. This is the name of an ancient monument. In what city would you find it? 2. This is the flag of a country located to the south of the United States. What country is it? 3. In this European country, four major languages are spoken. Which country is it? 4. This leaf is the symbol of Canada. What hockey team uses this leaf for its name? 5. These animals come from the only country which is also a continent. What country is it? 8. This is a legendary lumberjack of North American folklore. What is his name? A liter is slightly larger than a quart. | Liters | Pints | Quarts | Gallons | |--------|-------|--------|---------| | 1 | 2.113 | 1.057 | .264 | | .473 | 1 | 1/2 | 1/8 | | .946 | 2 | 1 | 1/4 | | 3.785 | 8 | 4 | 1 | 9. A liter is a unit of a measuring system used in many non-English speaking countries. What is the name of this system? 114 107 7. This is a game similar to hand ball, played in many Latin American countries. What is its name? 10. These buildings are located in a country famous for the Sphinx and the pyramids. What country is it? ll. This is the emblem of the European country where the next Olympics games will be held. What country is it? 12. This man was the first signer of the Declaration of Independence. Who is he? 13. What river of South America is the largest river in the world (in terms of volume and area)? Trace its course. ## Taipei 14. This is the capital-in-exile of Nationalist China. On what island is it located? 15. This building was once the palace of the King of France. Now it is a famous art museum; the Mona Lisa is displayed there. What is it? A TESL teacher is often faced with planning lessons for diversified groups of students born in various countries outside the United States. What to teach? Why not have the students tell you about their countries. Following is a list of fifty basic questions which may be used to reinforce the four skills: listening, speaking, reading, and writing. #### Fifty Basic Conversational Questions | 1. | Where is (sit | uated)? | | |-----|-------------------------------------|----------------------|----| | 2. | What other names does | have? | | | 3. | What countries border | ? | | | 4. | What seas or oceans are near | ? | • | | 5. | What is the total land area of | | _? | | 6. | What is the total population of | | _? | | 7. | What is the capital of | | | | 8. | What is the largest city in | ? | | | 9. | What unusual kinds of flowers are | there in | | | 10. | What unusual kinds of fruits are t | here in | ? | | 11. | What unusual kinds of animals are | there in | | | 12. | What unusual kinds of vegetables a | re there in | ? | | 13. | What unusual kinds of birds are the | ere in | ? | | 14. | What minerals are found in | | | | 15. | What precious gems are found in | ? | • | | 16. | What important rivers are in | ·? | | | 17. | What important mountains are in | | _? | | 18. | How many seasons are there in | · <u>····</u> ······ | _? | | 19. | What is the average temperature in | | _? | | 20. | What are the leading exports of | <u>.</u> | _? | | 21. | What are the leading imports of | | _; | | 22. | What is the most important crop of | | _? | | 23. What colors is the flag of? | |---| | 24. What is the name of the national anthem of? | | 25. What kinds of money are used in? | | 26. What kinds of transportation are used in? | | 27. What language do the people speak in? | | 28. How many letters are in the alphabet? | | 29. Do many of the people speak English? | | 30. Which is a more difficult language, English or? | | 31. How do you say "Thank you" in? | | 32. Can you read and write? | | 33. In what other countries do people speak? | | 34. How many years must every child go to school? | | 35. Do students wear uniforms in? | | 36. What subjects are taught in? | | 37. What special school activities are there in? | | 38. How many universities are there in? | | 39. What is the major religion in? | | 40. What products do tourists usually buy in? | | 41. What special holidays are there in? | | 42. What sports are popular in? | | 43. What kinds of clothes do the people wear in? | | 44. What kinds of food do the people eat in? | | 45. What kinds of houses do the people build in? | | 46. What is the average size of a family in? | | 47. What is the average income in? | | 48. In what ways is different from the United States? | | 49. In what ways is similar to the United States? | | 50. What are the most important events in a person's life in? | En efecto, ha habido tres períodos revolucionarios en Cuba: El primero iniciado el 10 de Octubre de 1868, cuando Carlos Manuel de Céspedes se alzo contra el gobierno español, proclamando al mismo tiempo, la Abolición de la Esclavitud. La segunda guerra fiue consecuencia del lartido Revolucionario Cubano, encabezado por José Martí, cuyo ideal era lograr el bien de todos, asegurar la paz, el trabajo y la felicidad de los habitantes de la Isla. José Martí, que comenzó la lucha el 24 de Febrero de 1895, después de firmar el Manifiesto de Monte Cristo, murío en Mayo del mismo año en "Dos Ríos". Sesenta y dos años más tarde "aparentemente" una nueva Revolución encabezada por Fidel Castro, quizo repetir la misma hazaña de José Martí, para según él, liberar al pueblo cubano de la dictadura del General Fulgencio Batista, al igual que el del gobierno del General Gerardo Machado, de funestas consecuencias para un pueblo que ya estaba deseoso de felicidad y de paz, y así con esas promesas se presento Fidel Castro el primero de Enero de 1960, en la ciudad de La Habana capital de la República de Cuba. Puede decirse que en esos momentos la casi totalidad del Pueblo Cubano estaba con Castro, que supo con esa facilidad de 111 palabra envolver y engañar al pueblo cubano ponderando todos las maravillas y dichas y elicidad que él tenía para su propio pueblo, que después en tan poco tiempo traicionó. Yo puedo hablar poco del actual gobierno cubano pues tuve que salir a la edad de ocho años y medio para este país que a miles de cubanos ha cobijado ya que en el nuestro no se podía vivir, sobre todo los niños a los que se le enseñaba y obligaba a defender su gobierno, contra todos, aún contra los mismos que nos dieron el ser. Tuve, como digo anteriormente que dejar a mi l'atria, a mis padres y hermana, donde ya en ese año de mil novencientos sensenta y dos se apreciaba la carestía de todo, sobre todo de la alimentación, etc., yo tuve que hacer muchas colas para comparar lo que nos pertenecía por medio de una libreta que daban al núcleo familiar, y mi madre muchas veces se tuvo que parar en una bodega, desde las tres de la madrugada para de esa forma consequir algo Recuerdo que en los discursos que él decia por televisión hablaba sobre el derecho del campesino; a las tierras, ¿ que tierras si el desde el primer momento se las quitó? También él decía armas ¿ para que?, y más adelante cuando ya el pueblo cubano no podía moverse ni resolver nada porque esas mismas armas y otras recibidas de países aliados como Rusia las había repartido a sus secuaces, fue que en el discurso del 26 de Julio de 1961, en la llamada Plaza Pública dijo: "Hoy este gobierno yo lo proclamo comunista marxista, Leninista", y ya nada pudo hacer ese pueblo que tan vilmente él traicionó. Con su astucia y maldad fue adueñandose de todo y hoy ya no queda un solo cubano que tenga nada de su propiedad, todo pertenece al gobierno, sólo hay hambre, donde él prometió abundancia, y rencordonde él prometió amor. Este es el actual momento caótico de Cuba, donde solo viven un poquito mejor los que le secundan y viven como muñecos de cuerdas haciendo su voluntad. Es doloroso y bien triste que mi l'atria que era reconocida como una de las primeras de la America Latina, por su cultura, en general su educación y sobre todo por su suelo tan fecundo, esté atravesando
por el más triste momento, y todavía él tiene valor de decir: "Esta revolución sera un ejemplo para las Americas", y yo digo: Pobre y Funesto ejemplo! Yo opino también que todo cubano que ha sido acogido en este país (los Estados Unidos) y que disfrutamos de libertad bienestar, poder estudiar, trabajar y en fin vivir bien debemos estar eternamente agradecidos por haber podido salir de ese infierno al que Castro llama "comunismo" pero que creo que es un gobierno particular de él sin todavia poderlo definir. José Martí dijo: "Libertad es el derecho que tiene todo hombre a ser honrado y a pensar y hablar sin hipocresía", y yo como tal, me expreso, con toda sinceridad y sobre todo con la verdad. Quizás algún día Cuba pueda llamarse de nuevo "LIBRE Y SOBERANA", y esta vez sí que Castro no podra decir: "La Historia me Absolverá". Carlos Alberto Gomez Estudiante de Lake View High School #### ANAGRAMS Unscramble the letters to make names of countries and states of North America. | TSESAT DUENTI
Our nation | | |----------------------------------|--| | ANACDA
Northern neighbor | | | XECMIO
Southern neighbor | | | SKALAA
Our coldest state | | | YKOR WNE
Largest city in U.S. | | | CNGTWSAIHNOD Our capital city | | | IWAHIA
Our fiftieth state | | | | | Use the letters in the circles to find the name of the city in which we live. #### Bilingual Education by Carmen Velasquez Edwin Cudecki Until recently, a multilingual nation such as the United states has not encouraged bilingual education for various reasons: the notion that speaking two languages retards progress in English, the clash between two different sets of cultural values, the melting pot concept, and the attitude of superiority within ethnocentric groups of native speakers of English. Tied in with these reasons for a lack of bilingual programs is the low socioeconomic status of ethnic groups and an economy which is geared to the majority group of native English speakers. In order to provide equal educational opportunities for all linguistic segments of a multilingual society, the concept of bilingual education needs to include within its framework a flexible and evolutionary interpretation based on the particular needs and aspirations of a particular linguistic community. In his article, "Approaches to Bilingualism: Recognition of a Multilingual Society," Manuel T. Pacheco cites a study by Fishman and Lovas which proposes that bilingual education programs base their education programs base their educational goals on realistic societal information. Four types of programs, each with different objectives to correspond to the community's functional needs, are described as follows: 1. The transitional bilingualism program uses the students' native language in the early grades to the extent necessary to allow pupils to adjust to school or to master subject matter until skills in English have been developed to allow using it as the language of instruction. - 2. Monoliterate bilingualism programs indicate goals of development in both languages for the audiolingual skills but do not concern themselves with the reading and writing skills in the native language. Such programs emphasize the development of fluency in the students' native language as a link between home and school. Programs for American Indians often fall into this category, since often there is no body of written material for the child to learn in his native language. - 3. Partial bilingualism programs seek fluency and literacy in both languages, but literacy in the native tongue is restricted to subject matter related to the ethnic group and its cultural heritage. In such programs, skills in the native language are commonly developed in the social studies, literature, and the arts, while mathematics and science are restricted to English. Language and cultural maintenance are included as objectives in such programs. - 4. Full bilingualism programs propose that students develop skills in both languages in all domains. In such programs, both languages are ordinarily used for instruction in all subjects. This kind of program is directed at language maintenance and development of the minority language. education and societal needs, it would seem to follow that the concept of bilingualism is a relative and not an absolute concept. To further clarify this point, bilingualism may be relative to the needs of a linguistic group at a particular point in its development and is certainly relative in terms of the time line of the entire educational process. This process may include, as part of an expanded definition of bilingual education, the training of bilingual-bicultural persons who participate in such programs the integration of the study of the history and culture of the target group into the regular curriculum, the preparation and development of proper materials for such programs, and, most importantly, 1 ; the assurance that children in the target group will no longer experience frustration, lack of educational growth, and failure. Each aspect of the total program must be success-oriented for the target group and should present alternate approaches and the possibility of terminating the process when the particular needs of the linguistic group have been met. Considering all the admitted difficulties in implementing bilingual education programs, it must be realized that realistic time lines must also be set for specific objectives within each of the components of a program. For example, the objectives of the instructional component of the bilingual education program may not be met until objectives for the instructional personnel component have been met. Longer periods of inservice training, or differentiated staffing, or greater use of trained teacher aides who are bilingual and bicultural, may be viewed as options on the time line before any serious attempt can be made to reach the objectives of the insturctional component, Similarly, a realistic appraisal must be made of the time line required for development of skills in one or both of the languages of a bilingual program before subject matter instruction may be given in a second language to a particular target group. Such an appraisal must also include the age factor of the children in a bilingual program, since it is reasonable to assume that the older the child is, the longer will be the period of time required for skill development in a second language. Bilingual and bicultural programs geared to the acceleration of language learning in the younger child may be the best means to reduce the frustration and failure of minority children and to bring to a multilingual nation a deeper appreciation of the richness of its ethnic heritage. Such goals by their vary nature can only be met with the involvement of the total community in the planning, development, and implementation of a new approach to education for children. Acceptance of such programs by the community -- in fact, a leadership role for members of the community -- must be viewed as a necessary ingredient for the success of bilingual education programs. ...It is disturbing to have lost the feeling of belonging to one reassuring community, to New England, or to the United States, or to Western Civilization... But it is exciting and inspiring to be among the first to hail and accept the only fraternal community that finally can be valid - that painfully emerging unity of those who live on the one inhabited star. ... -Thornton Wilder #### Chicago's State and Federal Bilingual Centers "We have a lot of fun." "I've learned so much this year!" "After a year in the Center, I feel so happy; I can speak English very well." These reactions are indicative of the comments expressed by the students participating in the six federal funded (Title VII) and ten state funded bilingual centers. The first bilingual program in Chicago was initiated in 1968 at Lafayette School, under the direction of Miss Natalie Picchiotti. The following year, a proposal was submitted for Title VII funding and during the three years of operation, bilingual centers have been established at the following locations: - 1. Froebel Branch of Harrison H.S. - 2. Goudy School - 3. Hawthorne School - 4. Jirka School - 5. Komensky School - 6. Juan Morel Campos (formerly Lafayette) Title VII of the Elementary and Secondary Education Act is designed to meet the special educational needs of children who have limited Englishspeaking ability because they come from areas where the dominant language is one other than English. Although Title VII affirms the primary importance of English, it also recognizes that the improvement of a child's native language and the development of a positive self-image will benefit his total education. The amount of Title VII monies appropriated for Chicago public schools during 1971-1972 is \$220,000. communication skills in English. The methods of instruction differ from class to class and from center to center; many innovative approaches are being field tested. All centers provide for curriculum, staff, and community development. Bilingual education makes many contributions to the total curriculum. It creates an awareness of people and their needs, a curriculum that relates to various groups, schools that are relevant to community life, and educational growth and fulfillment for students and their parents. Bilingual education is not a panacea for what ails non-English-speaking persons; but it is substantive force in the struggle for equal and quality education. Non-English-speaking children are not the only ones who stand to profit from such a program. English-speaking children who are fortunate enough to live in a community in which another language is spoken have an unusual opportunity to learn this language. At the same time, they also may become sensitive to another culture and therefore be better able to understand and interact with the different people around them. The Bilingual Education Program thus
for has alleviated a critical need of the Chicago Public School System and, at the same time, it has made a significant impact on the Latin-American community as a whole. It is hoped that the program will be expanded and strengthened in the coming years. #### CENTROS BILINGÜES BILINGUAL CENTER Bilingual teachers, students, and community persons from Wm. K. Sullivan, Froebel, Bowen, and Lake View. A city-wide advisory council provided the impetus, and community persons, together with district, area, and central office staff, were successful in seeking and obtaining state funds for bilingual education through passage of a special bill, House Bill #3378, signed July 10, 1970 and implemented in November 1970. During 1970-1971, bilingual programs were initiated at five sites: - 1. Lake View High School - 2. Lowell Elementary School - 3. Nash Elementary School - 4. P. Sheridan Elementary School - 5. W. K. Sullivan Elementary School During 1971-1972 the money appropriated for the state programs was increased from \$200,000 to \$475,000 and the number of schools served was expanded from five to ten. The schools added this year are: - 1. Agassiz Elementary School - 2. Bowen High School - 3. Burns Elementary School - 4. Cooper Primary and Intermediate School - 5. Cooper Upper Grade Center State bilingual programs have been implemented in two high schools, two elementary schools in transition from monolingual to bilingual student bodies, and six elementary schools heavily impacted with students whose first language is other than English. Looking at the total picture, three centers are located in Area A; six in Area B; and seven in Area C. The local school administrator is responsible for the implementation of the program which is determined in cooperation with parent and community groups and it is designed to improve the pupils' performances in all subject areas by using both the native language and English. All efforts are directed toward maintaining growth in content and concept learning in the native language while developing The kindergarten children at the Jirka School 1420 W. 17th St. enjoying their science class. The 5th graders from the Jirka School Bilingual Center are busy preparing a math bulletin board. From left to right are Emilio D. Herrero, Miguel Gonzalez, Guadalupe Mendoza, Marlen Torres Maribel Manoquin, Norma Candanoza and Herminia Gamboa. Mrs. Nydia Gonzalez explains the Science lesson to Robert Acosta at the Jirka School #### HIGH SCHOOL BILINGUAL WORK-STUDY PROJECT #### Frogram Description The high school bilingual work-study project, initiated Feb. 1, 1972, involves twelve bilingual high school students, two from each of six high schools with large concentrations of non-English speaking students: Bowen High School, Froebel, Branch of Harrison High School, Lake View High School, Tuley High School, Waller High School, and Wells High School. Participating students work in the Department of Government Funded Programs three days a week, Tuesday through Thursday, 1:30-4:30 p.m. Friday sessions are spent visiting various colleges and universities, bilingual centers, and places of business where students can learn about potential job opportunities. School administrators, bilingual teachers, TESL teachers, and members of central office staff work cooperatively in developing the Friday activities. Attempts are made to vary experiences and to make the activities as worthwhile as possible for the participating students. Responsibilities for organizing the scheduled visits change on a rotating basis. This project features an independent work approach. The philosophy generated is that young adults are capable of producing positive results if given proper incentive. In the program, participants are responsible for establishing their own priorities and for implementing the special projects they, as individuals or members of a group, determine. Direction is offered in a supportive manner, since the students are responsible for their activities and actions. Students are paid by NYC (Neighborhood Youth Corps) according to the regular pay scale of \$1.60 an hour plus 60 cents daily for carfare; they work a total of 12 hours per week. Factors considered by the local schools when selecting students were ability, financial need, and programming feasibility. Evaluation will be based on informal observations and anecdotal records made by the supervisors, plus daily self-appraisal logs kept by the student participants. If this exemplary program is successful, it is anticipated that the program would be expanded in 1972-73 to include a greater number of schools and participating students. #### Goals Desired outcomes of the bilingual work-study program are that participating students will-- - . better understand the value of bilingual education - increase their levels of aspiration and improve their self-images - broaden their horizons by becoming aware of potential opportunities and occupations available to them - improve their organizational and Leadership skills - demonstrate their ability to get along with co-workers and supervisors in independent and cooperative work experiences - increase their personal economic situations through job experience - motivate themselves to positive action - determine realistic goals of what can and should be accomplished in a flexible work situation - accomplish work tasks which will benefit the bilingual program - . initiate projects which will benefit the community. Desired program outcomes are- - improved communication within and among the various high school bilingual centers - growth in interpersonal relationships and self-directed activities involving the student participants - innovative projects and work activities which will benefit the school system, the community, the bilingual centers, and the participants involved. #### RACES AGAINST RACES by Joe Pallaras and Kenny Stasinski Bowen High School Black against White is probably the most publicized racial conflict. Looking back to the days preceeding the Civil War, the Southerners were using the black people as slaves. The North was bitterly opposed to this. With the North winning this war, the blacks were now free. The South never really accepted this. In fact, there is still bitter feeling against blacks to this day in the South. The blacks were even prevented from using the same washrooms that the whites used. Logically looking at the situation, the black man has been suppressed for many years. This probably accounts for the bitter feelings that are carried toward the white people. With the Civil Rights Act, things are slowly changing. New opportunities are opening up for many blacks and some people still resent this. They use racism as a tool for causing violence. The Blackstone Rangers and the Klu Klux Klan are good examples of this. Each group gives a bad impression of their activitives. Fear is probably the chief cause of any racial conflict, because of the above mentioned groups' activities, people seem to be afraid of what the other person is going to do. Ignorance is also the chief cause of racial conflict. Some day we may have a world where Whites, Blacks, Mexicans, Europeans, Orientals, and any other races of people will live together in peace. # By Luis Martinez Juan Morel Campos #### 1972 FRIMARY ELECTIONS States with stars on the map below are those holding primary elections. Rubén Rios Juan Morel Campos Mrs. Minger - 1. New Hampshire (March 7) - 2. Florida (March 14) - 3. Illinois (March 21) - 4. Wisconsin (April 4) - 5. Rhode Island (April 11) - 6. Pennsylvania (April 25) - 7. Massachussetts (April 25) - 8. Ohio (May 2) - 9. Indiana (May 2) - 10. North Carolina (May 2) - 11. Alabama (May 2) - 12. Distric of Columbia (May 2) - 13. Tennessee (May 4) - 14. West Virginia (May 9) - 15. Nebraska (May 9) - 16. Maryland (May 16) - 17. Oregon (Hay 23) - 18. California (June 6) - 19. New Jersey (June 6) - 20. New Mexico (June 6) - 21. South Dakota (June 6) - 22. New York (June 20) - 23. Arkansas (June 27)